

UNITED STATES OF AMERICA

DEPARTMENT OF ENERGY

 OFFICE OF FOSSIL ENERGY

)
SOUTHERN LNG COMPANY, L.L.C.) FE DOCKET NO. 12-100-LNG
_______________________________________)

OPINION AND ORDER GRANTING LONG-TERM,
MULTI-CONTRACT AUTHORIZATION TO EXPORT
LIQUEFIED NATURAL GAS BY VESSEL FROM THE

ELBA ISLAND TERMINAL IN CHATHAM COUNTY, GEORGIA
 TO NON-FREE TRADE AGREEMENT NATIONS

DOE/FE ORDER NO. 3956

DECEMBER 16, 2016

i

TABLE OF CONTENTS

I. INTRODUCTION ... 1

II. SUMMARY OF FINDINGS AND CONCLUSIONS .. 9

III. PUBLIC INTEREST STANDARD .. 10

IV. DESCRIPTION OF REQUEST .. 12

A. Description of Applicant ... 12

B. Description of Facility... 13

1. Elba Island Terminal .. 13
2. SLNG Liquefaction Project ... 14

C. Procedural History .. 15

D. Business Model ... 16

E. Source of Natural Gas ... 16

V. APPLICANT’S PUBLIC INTEREST ANALYSIS ... 16

A. U.S. Natural Gas Supply ... 17

B. Domestic Natural Gas Demand ... 18

C. Impact on Domestic Natural Gas Prices ... 19

D. Other Public Interest Considerations .. 23

VI. DOE/FE’S LNG EXPORT STUDIES .. 28

A. 2012 LNG Export Study ... 28

B. 2014 EIA LNG Export Study, Effect of Increased Levels of Liquefied Natural Gas
Exports on U.S. Energy Markets ... 30

1. Methodology .. 30
2. Scope of EIA Study ... 32
3. Results of the 2014 EIA LNG Export Study ... 33
4. Increased Natural Gas Prices ... 34
5. Increased Natural Gas Production and Supply .. 35
6. Energy-Related Carbon Dioxide Emissions .. 35
1. Decreased Domestic Natural Gas Consumption .. 36
2. Increased End-User Natural Gas and Electricity Delivered Prices 36
3. Increased Gross Domestic Product .. 36

C. 2015 LNG Export Study, The Macroeconomic Impact of Increasing
U.S. LNG Exports .. 37

1. Overview of Rice-Oxford’s Findings in the 2015 Study 37
2. Methodology .. 38
3. Natural Gas Market Assumptions across International Demand Scenarios 40
4. The Rice World Gas Trade Model ... 42
5. The Oxford Global Economic Model and Global Industry Model 43
6. Results of the 2015 LNG Export Study ... 44

VII. COMMENTS ON THE 2014 AND 2015 LNG EXPORT STUDIES
AND DOE/FE ANALYSIS .. 47

ii

A. Data Inputs and Estimates of Natural Gas Demand .. 48

1. Comments .. 48
2. DOE/FE Analysis .. 49

B. Distributional Impacts ... 51

1. Gross Domestic Product (GDP) ... 51
2. Sectoral Impacts ... 53
3. Household and Distributional Impacts .. 56
4. Regional Impacts ... 57

C. Estimates of Domestic Natural Gas Supplies.. 58

1. Comments .. 58
2. DOE/FE Analysis .. 59

D. Modeling the LNG Export Business ... 63

1. Comments .. 63
2. DOE/FE Analysis .. 63

E. Cost of Environmental Externalities ... 64

1. Comments .. 64
2. DOE/FE Analysis .. 65

F. Prices and Volatility .. 65

1. Natural Gas Price Volatility ... 65
2. Linking the Domestic Price of Natural Gas to World Prices 67

VIII. DOE/FE ADDENDUM TO ENVIRONMENTAL REVIEW DOCUMENTS
CONCERNING EXPORTS OF NATURAL GAS FROM THE UNITED STATES 68

A. Water Resources .. 70

1. Water Quantity... 70
2. Water Quality... 72

B. Air Quality .. 74

C. GHG Emissions ... 75

D. Induced Seismicity .. 76

E. Land Use ... 77

IX. DOE/FE LIFE CYCLE GREENHOUSE GAS PERSPECTIVE ON EXPORTING
LIQUEFIED NATURAL GAS FROM THE UNITED STATES 78

A. Description of LCA GHG Report ... 78

1. Purpose of the LCA GHG Report .. 79
2. Study Scenarios ... 80
3. GHGs Reported as Carbon Dioxide Equivalents ... 82
4. Natural Gas Modeling Approach ... 82
5. Coal Modeling Approach .. 83
6. Key Modeling Parameters ... 84
7. Results of the LCA GHG Report ... 85

B. Comments on the LCA GHG Report and DOE/FE Analysis 88

1. Study Conclusions ... 88
2. Boundaries of the LCA GHG Report .. 90
3. Natural Gas Transport between Regasification and Power Plants 90
4. Data Quality for LNG Infrastructure, Natural Gas Extraction, and Coal Mining . 91

iii

5. Methane Leakage Rate Used in the LCA GHG Report ... 98
6. The Uncertainty Bounds of the LCA GHG Report ... 102
7. The LCA GHG Report and the NEPA Approval Process 102

X. FERC PROCEEDING AND GRANT OF AUTHORIZATION 103

A. FERC’s Pre-Filing Procedures .. 103

B. FERC’s Environmental Review .. 104

C. FERC’s Order Granting Authorization ... 105

XI. CURRENT PROCEEDING BEFORE DOE/FE ... 111

A. Overview ... 111

B. APGA’s Motion to Intervene .. 112

C. Sierra Club’s Motion to Intervene, Protest, and Comments 114

1. Alleged Environmental Impacts from the Requested Authorization 115
2. Alleged Economic Impacts from the Requested Authorization 126

D. SLNG’s Response to APGA and Sierra Club ... 128

1. SLNG’s Answer to APGA .. 128

2. SLNG’s Answer to Sierra Club.. 129

E. Sierra Club’s Renewed Motion to Intervene .. 139

XII. DISCUSSION AND CONCLUSIONS ... 143

A. Procedural Issues ... 143

B. Change in Control ... 144

C. Non-Environmental Issues .. 145

1. Southern LNG’s Application ... 145
2. Regional Impacts ... 147
3. Price Impacts ... 150
2. Significance of the 2014 and 2015 LNG Export Studies 152
3. Benefits of International Trade .. 153

D. Environmental Issues .. 154

1. Adoption of FERC’s EA .. 154
2. Environmental Impacts Associated with Induced Production of Natural Gas 155
3. Greenhouse Gas Impacts Associated with U.S. LNG Exports 157
4. Other Considerations ... 163

E. Conclusion... 164

XIII. TERMS AND CONDITIONS .. 168

A. Term of the Authorization ... 169

B. Commencement of Operations Within Seven Years .. 169

C. Commissioning Volumes .. 169

D. Make-Up Period .. 170

E. Transfer, Assignment, or Change in Control .. 170

F. Agency Rights ... 171

G. Contract Provisions for the Sale or Transfer of LNG to be Exported 172

iv

H. Export Quantity ... 174

I. Combined FTA and Non-FTA Export Authorization Volumes 175

XIV. FINDINGS .. 175

XV. ORDER ... 175

v

FREQUENTLY USED ACRONYMS

AEO Annual Energy Outlook
API American Petroleum Institute
Bcf/d Billion Cubic Feet per Day
Bcf/yr Billion Cubic Feet per Year
CH4 Methane
CO2 Carbon Dioxide
CO2e Carbon Dioxide Equivalent
CPP Clean Power Plan
DOE U.S. Department of Energy
EA Environmental Assessment
EIA U.S. Energy Information Administration
EPA U.S. Environmental Protection Agency
EUR Estimated Ultimate Recovery
FE Office of Fossil Energy, U.S. Department of Energy
FERC Federal Energy Regulatory Commission
FONSI Finding of No Significant Impact
FTA Free Trade Agreement
GDP Gross Domestic Product
GEM Global Economic Model
GHG Greenhouse Gas
GIM Global Industry Model
GWP Global Warming Potential
IECA Industrial Energy Consumers of America
IPCC Intergovernmental Panel on Climate Change
kWh Kilowatt-Hour
LCA Life Cycle Analysis
LNG Liquefied Natural Gas
Mcf Thousand Cubic Feet
MMBtu Million British Thermal Units
mtpa Million Metric Tons per Annum

MWh Megawatt-Hour

NEMS National Energy Modeling System
NEPA National Environmental Policy Act
NERA NERA Economic Consulting
NETL National Energy Technology Laboratory
NGA Natural Gas Act
NOx Nitrogen Oxides
PM Particulate Matter
RWGTM Rice World Gas Trade Model

Tcf Trillion Cubic Feet
tonne(s) metric ton(s)
TRR Technically Recoverable Resources

vi

VOC Volatile Organic Compound

1

I. INTRODUCTION

On August 31, 2012, Southern LNG Company, L.L.C. (SLNG) filed an application

(Application)1 with the Office of Fossil Energy (FE) of the Department of Energy (DOE) under

section 3 of the Natural Gas Act (NGA)2 for long-term, multi-contract authorization to export 4

million metric tons per annum (mtpa) of liquefied natural gas (LNG) produced from domestic

sources, which SLNG states is a volume equivalent to approximately 182.5 billion cubic feet per

year (Bcf/yr) of natural gas (0.5 Bcf per day (Bcf/d)). SLNG seeks authorization to export this

LNG by vessel from the existing Elba Island LNG Terminal, which SLNG owns and operates in

Chatham County, Georgia (Elba Island Terminal) to any country with which the United States

does not have a free trade agreement (FTA) requiring national treatment for trade in natural gas,

and with which trade is not prohibited by U.S. law or policy (non-FTA countries).3

SLNG already has received authorizations from the Federal Energy Regulation

Commission (FERC) and DOE/FE, respectively, to add liquefaction capacity at the Elba Island

Terminal in order to conduct LNG export operations (Export Project or Liquefaction Project),4

and to export up to 182.5 Bcf/yr of domestically-produced LNG to any country with which the

United States has, or in the future may enter into an FTA requiring national treatment for trade in

natural gas (FTA countries), and which has or in the future develops the capacity to import LNG

1 Southern LNG Company, LLC, Application for Long-Term Authorization, Multi-Contract Authorization to Export
Liquefied Natural Gas to Non-Free Trade Agreement Nations, FE Docket No. 12-100-LNG (Aug. 31, 2012)
[hereinafter SLNG App.]. SLNG updated certain of the information in the Application by letter filed March 7,
2016. U.S. Dep’t Energy, FE Docket No. 12-100-LNG, Elba Liquefaction Project Update 2 (Mar. 7, 2016).
2 The authority to regulate the imports and exports of natural gas, including liquefied natural gas, under section 3 of
the NGA (15 U.S.C. § 717b) has been delegated to the Assistant Secretary for FE in Redelegation Order No. 00-
006.02 issued on November 12, 2014.
3 The United States currently has FTAs requiring national treatment for trade in natural gas with Australia, Bahrain,
Canada, Chile, Colombia, Dominican Republic, El Salvador, Guatemala, Honduras, Jordan, Mexico, Morocco,
Nicaragua, Oman, Panama, Peru, Republic of Korea, and Singapore. FTAs with Israel and Costa Rica do not
require national treatment for trade in natural gas.
4 See Elba Liquefaction Company, LLC, Southern LNG Company, LLC and Elba Express Company, LLC., Order
Granting Section 3 and Section 7 Authorizations, 155 FERC ¶ 61,219 (Jun. 1, 2016) [hereinafter FERC Order].

2

via ocean-going carrier.5 As authorized by FERC, the aggregate maximum liquefaction capacity

of the Elba Island Export Project equates to approximately 2.5 mtpa of LNG.6

SLNG seeks authorization in this proceeding to export LNG for a 20-year term from the

Elba Island Terminal. SLNG requests that this authorization commence on the earlier of the

date of first commercial export from the Export Project or ten years from the date this

authorization is issued. Additionally, SLNG seeks to export this LNG on its own behalf and as

agent for other entities that hold title to the LNG at the time of export.

This Order, as discussed below, authorizes SLNG to export LNG from the Elba Island

Terminal to non-FTA countries in volumes equivalent to 130 Bcf/yr (0.36 Bcf/d) of natural gas.

While lower than the requested volume of 182.5 Bcf/yr, this authorization is estimated by DOE

to be equivalent to the maximum annual liquefaction capacity of the Export Project (2.5 mtpa)7.

Furthermore, the volume authorized in this proceeding for exports from the Elba Island Terminal

to non-FTA countries (130 Bcf/yr) is not additive to the authorized LNG export volumes set

forth in SLNG’s existing FTA order, DOE/Order No. 3106 (FE Docket No. 12-54-LNG) (182.5

Bcf/yr).8 DOE/FE is issuing this Opinion and Order subject to the additional conditions set forth

below.

5 Southern LNG Company, LLC, DOE/FE Order No. 3106, FE Docket No. 12-54-LNG, Order Granting Long-Term,
Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the Elba Island Terminal to Free
Trade Agreement Nations (June 15, 2015) [hereinafter FTA Order]. The volume approved in that FTA order and
this Order are not additive. See infra at § IV.C.
6 FERC Order at 4.
7 DOE/FE used conversion factors of 1.022 million Btu per thousand cubic feet of dry natural gas and 51.75 Bcf per
million metric tons of dry natural gas. This estimate is based on a mixture of methane and ethane with an energy
content of 1.022 Btu per cubic foot of natural gas, indicative of natural gas quality in the U.S. pipeline system.
8 See FTA Order.

3

DOE/FE Proceeding. On October 17, 2012, DOE/FE published a Notice of SLNG’s

Application in the Federal Register.9 The Notice of Application called on interested persons to

submit protests, motions to intervene, notices of intervention, and comments by December 17,

2012. DOE/FE received motions to intervene with protests opposing the Application from the

American Public Gas Association (APGA) and Sierra Club. DOE/FE has considered these

filings in its review of SLNG’s Application. See infra §§ XI, XII.

Additionally, in evaluating the public interest under NGA section 3(a), DOE/FE has

considered the following economic and environmental studies in its review of SLNG’s

Application:

A. Economic Studies:

In 2011, DOE/FE engaged the U.S. Energy Information Administration (EIA) and NERA

Economic Consulting (NERA) to conduct a two-part study of the economic impacts of U.S. LNG

exports (the “2012 LNG Export Study”). The 2012 LNG Export Study is described below (infra

§ VI.A). DOE/FE published a notice of availability of the 2012 LNG Export Study in the

Federal Register for public comment, and DOE/FE responded to the public comments in

connection with the LNG export proceedings identified in that notice.10 In relevant part, the

NERA study projected that, across all scenarios studied—assuming either 6 Bcf/d or 12 Bcf/d of

LNG export volumes—the United States would experience net economic benefits from allowing

LNG exports.

9 Southern LNG Company, LLC, Application for Long-Term Authorization To Export Liquefied Natural Gas
Produced from Domestic Natural Gas Resources to Non-Free Trade Agreement Nations for a 20-Year Period, 77
Fed. Reg. 63,806 (Oct. 17, 2012) [hereinafter Notice of Application].
10 See, e.g., Sabine Pass Liquefaction, LLC, DOE/FE Order No. 3792, FE Docket No. 15-63-LNG, Final Opinion
and Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel From the
Sabine Pass LNG Terminal Located in Cameron Parish, Louisiana, to Non-Free Trade Agreement Nations, at 66-
121 (Mar. 11, 2016).

4

By May 2014, in light of the volume of LNG exports to non-FTA countries then-

authorized by DOE/FE and the number of non-FTA export applications still pending, DOE/FE

determined that an updated study was warranted to consider the economic impacts of exporting

LNG from the lower-48 states to non-FTA countries.11 On May 29, 2014, DOE announced plans

to undertake new economic studies to gain a better understanding of how potentially higher

levels of U.S. LNG exports—at levels between 12 and 20 Bcf/d of natural gas—would affect the

public interest.12

DOE/FE commissioned two new macroeconomic studies. The first, Effect of Increased

Levels of Liquefied Natural Gas Exports on U.S. Energy Markets, was performed by EIA and

published in October 2014 (2014 EIA LNG Export Study or 2014 Study).13 The 2014 Study

assessed how specified scenarios of increased natural gas exports could affect domestic energy

markets. At DOE’s request, this 2014 Study updated EIA’s January 2012 study of LNG export

scenarios and used baseline cases from EIA’s 2014 Annual Energy Outlook (AEO 2014).14

The second study, The Macroeconomic Impact of Increasing U.S. LNG Exports, was

performed jointly by the Center for Energy Studies at Rice University’s Baker Institute and

Oxford Economics under contract to DOE/FE (together, Rice-Oxford) and was published in

October 2015 (2015 LNG Export Study or 2015 Study).15 The 2015 Study is a scenario-based

11 Because there is no natural gas pipeline interconnection between Alaska and the lower 48 states, DOE/FE
generally views those LNG export markets as distinct. DOE/FE therefore focuses on LNG exports from the lower-
48 states for purposes of determining macroeconomic impacts.
12 See U.S. Dep’t of Energy, Office of Fossil Energy, Request for an Update of EIA’s January 2012 Study of
Liquefied Natural Gas Export Scenarios, http://energy.gov/fe/downloads/request-update-eia-s-january-2012-study-
liquefied-natural-gas-export-scenarios (May 29, 2014) (memorandum from FE to EIA).
13 U.S. Energy Info. Admin., Effect of Increased Levels of Liquefied Natural Gas Exports on U.S. Energy Markets
(Oct. 2014), https://www.eia.gov/analysis/requests/fe/pdf/lng.pdf.
14 Each Annual Energy Outlook (AEO) presents EIA’s long-term projections of energy supply, demand, and prices.
It is based on results from EIA’s National Energy Modeling System model. See infra § VI.B.
15 Center for Energy Studies at Rice University Baker Institute and Oxford Economics, The Macroeconomic Impact
of Increasing U.S. LNG Exports (Oct. 29, 2015),
http://energy.gov/sites/prod/files/2015/12/f27/20151113_macro_impact_of_lng_exports_0.pdf.

5

assessment of the macroeconomic impact of levels of U.S. LNG exports, sourced from the

lower-48 states in volumes ranging from 12 to 20 Bcf/d of natural gas under a range of

assumptions, including U.S. resource endowment, U.S. natural gas demand, international LNG

market dynamics, and other factors. The analysis covers the 2015 to 2040 time period.

Additional information about the 2014 and 2015 Export Studies is set forth below. See infra

§§ VI.B, VI.C, VII.

On December 29, 2015, DOE/FE published a Notice of Availability of the 2014 and 2015

LNG Export Studies in the Federal Register, and invited public comment on those Studies.16

DOE received 38 comments in response to the Notice of Availability, of which 14 comments

opposed the 2014 and 2015 Studies and/or LNG exports generally, 21 expressed support for the

Studies, and three took no position. See infra § VII.

DOE/FE previously has issued final, long-term non-FTA export authorizations for LNG

and compressed natural gas (CNG) in a cumulative volume equivalent to 16.30 Bcf/d of natural

gas.17 The grant of this Order—in a volume of LNG equivalent to 0.36 Bcf/d of natural gas—

brings DOE/FE’s cumulative volume for approved non-FTA LNG exports to 16.65 Bcf/d of

natural gas (numbers do not add because of rounding). Because the 2014 and 2015 Studies

examined U.S. LNG exports in excess of 12 Bcf/d, we find it appropriate to review those Studies

as part of our public interest review in this proceeding.

B. Environmental Studies:

16 U.S. Dep’t of Energy, Macroeconomic Impacts of LNG Exports Studies; Notice of Availability and Request for
Comments, 80 Fed. Reg. 81,300, 81,302 (Dec. 29, 2015) [hereinafter Notice of Availability] (providing a 45-day
public comment period “to help inform DOE in its public interest determinations of the authorizations sought in the
29 non-FTA export applications identified …”).
17 See Magnolia LNG, LLC, DOE/FE Order No. 3909, Opinion and Order Granting Long-Term, Multi-Contract
Authorization to Export Liquefied Natural Gas by Vessel From the Proposed Magnolia LNG Terminal to be
Constructed in Lake Charles, Louisiana, to Non-Free Trade Agreement Nations (Nov. 30, 2016); see also infra §
XII.D (identifying each non-FTA LNG export authorization granted to date).

6

On June 4, 2014, DOE/FE issued two notices in the Federal Register proposing to

evaluate different environmental aspects of the LNG production and export chain. First,

DOE/FE announced that it had conducted a review of existing literature on potential

environmental issues associated with unconventional natural gas production in the lower-48

states. The purpose of this review was to provide additional information to the public concerning

the potential environmental impacts of unconventional natural gas exploration and production

activities, including hydraulic fracturing. DOE/FE published its draft report for public review

and comment, entitled Draft Addendum to Environmental Review Documents Concerning

Exports of Natural Gas from the United States (Draft Addendum).18 DOE/FE received

comments on the Draft Addendum and, on August 15, 2014, issued the final Addendum with its

response to the public comments contained in Appendix B.19

Second, DOE/FE commissioned the National Energy Technology Laboratory (NETL), a

DOE applied research laboratory, to conduct an analysis calculating the life cycle greenhouse gas

(GHG) emissions for LNG exported from the United States. See infra § IX.A. The purpose of

this analysis was to determine: (i) how domestically-produced LNG exported from the United

States compares with regional coal (or other LNG sources) for electric power generation in

Europe and Asia from a life cycle GHG perspective, and (ii) how those results compare with

natural gas sourced from Russia and delivered to the same markets via pipeline. DOE/FE

published NETL’s report, entitled Life Cycle Greenhouse Gas Perspective on Exporting

18 U.S. Dep’t of Energy, Draft Addendum to Environmental Review Documents Concerning Exports of Natural Gas
From the United States, 79 Fed. Reg. 32,258 (June 4, 2014). DOE/FE announced the availability of the Draft
Addendum on its website on May 29, 2014.
19 Dep’t of Energy, Addendum to Environmental Review Documents Concerning Exports of Natural Gas From the
United States, 79 Fed. Reg. 48,132 (Aug. 15, 2014) [hereinafter Addendum], http://energy.gov/fe/addendum-
environmental-review-documents-concerning-exports-natural-gas-united-states; see infra § VIII.

7

Liquefied Natural Gas from the United States (LCA GHG Report).20 DOE/FE also received

public comment on the LCA GHG Report, and provides its response to those comments in this

Order. See infra § IX.B.

With respect to both the Addendum and the LCA GHG Report, DOE/FE has taken all

public comments into consideration in this decision and has made those comments, as well as the

underlying studies, part of the record in this proceeding. As explained below, neither the

Addendum nor the LCA GHG Report are required by the National Environmental Policy Act of

1969 (NEPA), 42 U.S.C. § 4321 et seq., but DOE/FE believes that these documents will inform

its review of the public interest under NGA section 3(a), and are responsive to concerns

previously raised in this proceeding.

Parallel FERC Proceeding. On March 10, 2014, SLNG and Elba Liquefaction

Company, L.L.C. (ELC) filed a joint application with FERC in FERC Docket No. CP14-103-000

to site, construct, and operate the new natural gas liquefaction and export facilities at the Elba

Island Terminal.21 As detailed below, DOE/FE participated as a cooperating agency in FERC’s

environmental review proceeding under NEPA, which culminated in the issuance of an

Environmental Assessment (EA) for the Liquefaction Project.22 On February 5, 2016, FERC

issued the EA and placed it into the public record. The EA recommended that FERC subject any

approval of the Liquefaction Project to 90 environmental conditions.23 FERC received 35

comment letters on the EA, including submissions from the U.S. Fish and Wildlife Service

20 U.S. Dep’t of Energy, Life Cycle Greenhouse Gas Perspective on Exporting Liquefied Natural Gas From the
United States, 79 Fed. Reg. 32,260 (June 4, 2014) [hereinafter LCA GHG Report]. DOE/FE announced the
availability of the LCA GHG Report on its website on May 29, 2014.
21 Southern LNG, LLC, Order Granting Section 3 and Section 7 Authorizations, 155 FERC ¶ 61,219, at P 1 (June 1,
2016) [hereinafter FERC Order].
22 Fed. Energy Regulatory Comm’n, Environmental Assessment for the Elba Liquefaction Project, Docket Nos.
CP14-103-000, CP14-115-000 (Feb. 2016) [hereinafter EA].
23 See id. at 4-1- 15.

8

(FWS), National Park Service, Council on Environmental Quality, Georgia Department of

Natural Resources (GDNR), Municipal Gas Authority of Georgia, South Carolina Department of

Environmental Health and Control (SCDHEC), and Savannah Economic Development

Authority; landowners; Sierra Club; Center for a Sustainable Coast; the Southern Environmental

Law Center (SELC); the Municipal Gas Authority of Georgia; Peoples Gas System; the

Savannah Economic Development Authority; and PCS Nitrogen Fertilizer, L.P.24

On June 1, 2016, FERC issued an Order Granting Authorization Under Section 3 of the

Natural Gas Act, which authorized SLNG to site, construct, and operate the proposed

Liquefaction Project subject to 92 environmental conditions contained in the Appendix of the

Order (the 90 environmental conditions recommended in the EA and two others imposed by

FERC).25 FERC determined that “subject to the conditions imposed in this order, the Elba

Liquefaction Project is not inconsistent with the public interest” because the project “will not

involve the construction of any new LNG storage tanks,” and “is not expected to result in an

increase in the size and/or frequency of LNG carriers from that previously contemplated for the

terminal.”26 On December 9, 2016, FERC issued an order denying requests for rehearing of its

June 1 Order (FERC Order on Rehearing).27 Details of the FERC proceeding are discussed

below. See infra § X.C.

DOE/FE’s Adoption of the EA and Issuance of a Finding of No Significant Impact

(FONSI) Under NEPA, and NGA Section 3(a) Authorization. After an independent review,

24 FERC Order at P 26.
25 EA at P 134. FERC added Environmental Condition 12 to clarify that authorization will be required prior to the
introduction of hazardous fluids into the Liquefaction Project facilities, and Environmental Condition 77 to clarify
that authorization will be required prior to loading of the initial cargo of LNG during commissioning activities.
26 Id. at P 11.
27 Southern LNG, LLC, Order on Rehearing, 157 FERC ¶ 61,195 (Dec. 9, 2016) [hereinafter FERC Order on
Rehearing].

9

DOE/FE is concurrently adopting FERC’s EA for the Liquefaction Project (DOE/EA-1963) and

issuing a Finding of No Significant Impact (FONSI) for the proposed Liquefaction Project and

other related facility modifications.28 As discussed below, this Order grants the Application for

export authorization in a total volume equivalent to 130 Bcf/yr of natural gas but the

authorization is conditioned on SLNG’s compliance with the 92 environmental conditions

adopted in the FERC Order.

II. SUMMARY OF FINDINGS AND CONCLUSIONS

This Order presents DOE/FE’s findings and conclusions on all issues associated with

SLNG’s proposed exports under NGA section 3(a), including both environmental and non-

environmental issues. As the basis for this Order, DOE/FE has reviewed a substantial

administrative record that includes (but is not limited to) the following: SLNG’s Application; the

motion to intervene and protest filed by the American Public Gas Association (APGA); the

motion to intervene and protest filed by Sierra Club; SLNG’s answer to the motions to intervene,

protests, and comments; Sierra Club’s renewed motion to reply and reply comments; DOE/FE’s

2014 and 2015 LNG Export Studies; the Addendum; the LCA GHG Report; public comments

received on DOE/FE’s various analyses; FERC’s EA on the Liquefaction Project; the FERC

Order granting authorization for SLNG to site, construct, and operate the Liquefaction Project;

and the FERC Order on Rehearing.

On the basis of this record, DOE/FE has determined that it has not been shown that

SLNG’s proposed exports will be inconsistent with the public interest, as is required to deny

SLNG’s Application under NGA section 3(a). DOE/FE therefore authorizes SLNG’s export of

domestically produced LNG from the Elba Island Terminal to non-FTA countries in a total

28 U.S. Dep’t of Energy, Finding of No Significant Impact for Elba Island Liquefaction Project, DOE/EA- 1963
(Dec. 16, 2016) [hereinafter SLNG FONSI].

10

volume equivalent to 130 Bcf/yr of natural gas. This authorization is subject to the Terms and

Conditions and Ordering Paragraphs set forth herein, which incorporate by reference the 92

environmental conditions imposed by FERC. See infra §§ XIII-XV.

III. PUBLIC INTEREST STANDARD

Section 3(a) of the NGA sets forth the standard for review of the Application:

[N]o person shall export any natural gas from the United States to a foreign country
or import any natural gas from a foreign country without first having secured an
order of the [Secretary of Energy29] authorizing it to do so. The [Secretary] shall
issue such order upon application, unless after opportunity for hearing, [he] finds
that the proposed exportation or importation will not be consistent with the public
interest. The [Secretary] may by [the Secretary’s] order grant such application, in
whole or part, with such modification and upon such terms and conditions as the
[Secretary] may find necessary or appropriate.

15 U.S.C. § 717b(a). This provision creates a rebuttable presumption that a proposed export of

natural gas is in the public interest. DOE/FE must grant such an application unless opponents of

the application overcome that presumption by making an affirmative showing of inconsistency

with the public interest.30

 While section 3(a) establishes a broad public interest standard and a presumption

favoring export authorizations, the statute does not define “public interest” or identify criteria

that must be considered. In prior decisions, however, DOE/FE has identified a range of factors

that it evaluates when reviewing an application for export authorization. These factors include

29 The Secretary’s authority was established by the Department of Energy Organization Act, 42 U.S.C. § 7172,
which transferred jurisdiction over imports and export authorizations from the Federal Power Commission to the
Secretary of Energy.
30 See, e.g., Sabine Pass Liquefaction, LLC, DOE/FE Order No. 2961, FE Docket No. 10-111-LNG, Opinion and
Order Conditionally Granting Long-Term Authorization to Export Liquefied Natural Gas From Sabine Pass LNG
Terminal to Non-Free Trade Agreement Nations, at 28 (May 20, 2011) [hereinafter Sabine Pass]; see also Phillips
Alaska Natural Gas Corp. & Marathon Oil Co., DOE/FE Order No. 1473, FE Docket No. 96-99-LNG, Order
Extending Authorization to Export Liquefied Natural Gas from Alaska, at 13 (April 2, 1999) [hereinafter Phillips
Alaska Natural Gas], citing Panhandle Producers & Royalty Owners Ass’n v. ERA, 822 F.2d 1105, 1111 (D.C. Cir.
1987).

11

economic impacts, international impacts, security of natural gas supply, and environmental

impacts, among others. To conduct this review, DOE/FE looks to record evidence developed in

the application proceeding.31

DOE/FE’s prior decisions have also looked to certain principles established in its 1984

Policy Guidelines.32 The goals of the Policy Guidelines are to minimize federal control and

involvement in energy markets and to promote a balanced and mixed energy resource system.

The Guidelines provide that:

The market, not government, should determine the price and other contract terms
of imported [or exported] natural gas …. The federal government’s primary
responsibility in authorizing imports [or exports] will be to evaluate the need for
the gas and whether the import [or export] arrangement will provide the gas on a
competitively priced basis for the duration of the contract while minimizing
regulatory impediments to a freely operating market.33

While nominally applicable to natural gas import cases, DOE/FE subsequently held in Order No.

1473 that the same policies should be applied to natural gas export applications.34

In Order No. 1473, DOE/FE stated that it was guided by DOE Delegation Order No.

0204-111. That delegation order, which authorized the Administrator of the Economic

Regulatory Administration to exercise the agency’s review authority under NGA section 3,

directed the Administrator to regulate exports “based on a consideration of the domestic need for

the gas to be exported and such other matters as the Administrator finds in the circumstances of a

31 See, e.g., Sabine Pass, DOE/FE Order No. 2961, at 28-42 (reviewing record evidence in issuing conditional
authorization).
32 New Policy Guidelines and Delegations Order Relating to Regulation of Imported Natural Gas, 49 Fed. Reg. 6684
(Feb. 22, 1984) [hereinafter 1984 Policy Guidelines].
33 Id. at 6685.
34 Phillips Alaska Natural Gas, DOE/FE Order No. 1473, at 14 (citing Yukon Pacific Corp., DOE/FE Order No. 350,
Order Granting Authorization to Export Liquefied Natural Gas from Alaska, 1 FE ¶ 70,259, at 71,128 (1989)).

12

particular case to be appropriate.”35 In February 1989, the Assistant Secretary for Fossil Energy

assumed the delegated responsibilities of the Administrator of ERA.36

 Although DOE Delegation Order No. 0204-111 is no longer in effect, DOE/FE’s review

of export applications has continued to focus on: (i) the domestic need for the natural gas

proposed to be exported, (ii) whether the proposed exports pose a threat to the security of

domestic natural gas supplies, (iii) whether the arrangement is consistent with DOE/FE’s policy

of promoting market competition, and (iv) any other factors bearing on the public interest

described herein.

IV. DESCRIPTION OF REQUEST

SLNG requests long-term, multi-contract authorization to export 4 mtpa of domestically

produced LNG, on its own behalf and as agent for other entities that will hold title to the LNG,

from the Elba Island Terminal to non-FTA countries, which SLNG estimated is equivalent to

182.5 Bcf/yr of natural gas (0.5 Bcf/d). SLNG requests a 20-year term of authorization,

commencing on the earlier of the date of first export or ten years from the date of the issuance of

this Order.

A. Description of Applicant

SLNG is a limited liability company formed under the laws of Delaware, with its

principal place of business in Birmingham, Alabama. SLNG is a wholly-owned subsidiary of

Kinder Morgan, Inc. (Kinder Morgan).37 SLNG owns the Elba Island Terminal, which has an

existing direct interconnection with three interstate natural gas pipelines, Southern Natural Gas

Company, L.L.C., Elba Express Company, L.L.C., and Carolina Gas Transmission Corporation,

35 DOE Delegation Order No. 0204-111, at 1; see also 1984 Policy Guidelines, 49 Fed. Reg. at 6,690.
36 See Applications for Authorization to Construct, Operate, or Modify Facilities Used for the Export or Import of
Natural Gas, 62 Fed. Reg. 30,435, 30,437 n.15 (June 4, 1997) (citing DOE Delegation Order No. 0204-127, 54 Fed.
Reg. 11,436 (Mar. 20, 1989)).
37 See U.S. Dep’t Energy, FE Docket No. 12-100-LNG, Elba Liquefaction Project Update 2 (Mar. 7, 2016).

13

and indirectly connects with two other interstate natural gas pipelines, Transcontinental Gas Pipe

Line Company, LLC and Florida Gas Transmission, LLC. Through these direct and indirect

connections with interstate pipelines, the Elba Island Terminal connects to the nationally

integrated interstate pipeline grid.38

B. Description of Facility

1. Elba Island Terminal

According to SLNG, the Elba Island Terminal initially was used for the purpose of

receiving and storing foreign-sourced LNG, re-gasifying such LNG, and sending it out for

delivery to domestic markets. FERC authorized the construction and operation of the Elba

Island Terminal for these purposes in 1972. SLNG states that the Terminal commenced

operations in 1978, but ceased operations in 1982.

FERC authorized SLNG to recommission the Elba Island Terminal and to modify the

terminal in order to increase deliverability and to provide terminalling services on an open-

access basis in 2000.39 SLNG states that it placed the Terminal back in service on December 1,

2001.

In 2003, FERC authorized SLNG to expand its storage capacity by 3.3 Bcf and its

vaporization facilities by 540 million cubic feet per day (MMcf/d) and to construct a marine slip

with new docking facilities to accommodate receipt of two LNG tankers and to serve as the

primary receipt point for LNG shipments at the Elba Island Terminal. These facilities

commenced operations on February 1, 2006.40

38 See SLNG App. at 7.
39 Id. at 5.
40 Id. at 5-6.

14

FERC authorized additional facilities in 2007 in two phases. Phase A included (1)

modification of existing unloading docks; (2) construction of a new LNG storage tank with 4.22

Bcf of storage capacity; and (3) installation of additional vaporization with a firm send-out

capacity of 405 MMcf per day. SLNG recommenced activities at its slip following modification

of the unloading docks in February 2009. The vaporization portion of Phase A was placed in

service in March 2010. The storage portion of Phase A was placed in service in July 2010.

Phase B of the planned expansion would have included an additional LNG storage tank and

additional vaporization capacity. However, SLNG elected not to pursue Phase B of the planned

expansion and, on August 2, 2011, requested FERC to vacate the authorization it received for

Phase B. On October 11, 2011, FERC granted SLNG’s request to vacate the authorization for

the Phase B facilities.41

2. SLNG Liquefaction Project

Pursuant to its application in FERC Docket Nos. CP14-103-000, SLNG is planning to

add natural gas processing and liquefaction capabilities to receive and liquefy domestic natural

gas at the Elba Island Terminal for export to foreign markets (“Liquefaction Project”).42 SLNG

states that the Liquefaction Project will permit natural gas to be received by pipeline at the Elba

Island Terminal, liquefied, and loaded from the Terminal’s storage tanks onto vessels berthed at

the existing facility. The Liquefaction Project has been designed to allow bi-directional

service.43

FERC conducted an environmental review under NEPA for the Elba Liquefaction

Project, which culminated in FERC’s issuance of a final Environmental Assessment (EA) in

41 Southern LNG Company, LLC, Order Vacating Section 3 Authorization, 137 FERC P61,034 (2011).
42 Id. at 6.
43 Id. at 7.

15

February 2016. DOE participated as a cooperating agency in that environmental review process.

On June 1, 2016, FERC issued an order granting SLNG’s request for authorization to site,

construct, and operate the Liquefaction Project subject to 92 environmental conditions contained

in that Order.44 The FERC Order also authorized SLNG to construct and operate pipeline and

compression facilities for purposes of supporting the Liquefaction Project.

C. Procedural History

Pertinent aspects of the procedural history in this proceeding not described in the

preceding discussion are summarized below.

FTA Order (DOE/FE Order No. 3106). On June 15, 2012, DOE/FE issued Order No.

3106, authorizing SLNG to export LNG, on its own behalf and as agent for other entities, from

the Elba Island Terminal to FTA countries in a volume equivalent to approximately 182.5 Bcf/yr

of natural gas (0.5 Bcf/d)—the same volume requested for non-FTA exports in this proceeding.

Order No. 3106 authorizes FTA exports for a 25-year period to commence on the earlier of the

date of first export or ten years from the date the authorization was issued (June 15, 2022), and

permits SLNG to export the LNG on its own behalf or as agent for other entities.45

Change in Control. On March 7, 2016, SLNG submitted a letter updating the

Application in several particulars. The letter stated that Kinder Morgan had acquired all of the

outstanding equity securities of El Paso Pipeline Partners, L.P. (EPB) on November 26, 2014.

Prior to that acquisition, SLNG had been wholly owned indirectly by EPB. As a consequence of

Kinder Morgan’s acquisition of EPB, SLNG had become a wholly-owned subsidiary of Kinder

Morgan. In addition, the letter stated that Elba Liquefaction Company, LLC, one of the co-

44 See Elba Liquefaction Company, LLC, Southern LNG Company, LLC and Elba Express Company, LLC., Order
Granting Section 3 and Section 7 Authorizations, 155 FERC ¶ 61,219 (Jun. 1, 2016).
45 See FTA Order at 2.

16

sponsors of the application to FERC for the Elba Liquefaction Project, had likewise become a

wholly owned subsidiary of Kinder Morgan.

D. Business Model

SLNG requests authority to export the LNG on its own behalf and as agent for other

entities that will hold title to the LNG at the time of export. SLNG states that it will comply with

all DOE/FE requirements for exporters and agents, including registration requirements. SLNG

further states that, when acting as agent, it will register with DOE/FE each LNG title holder for

which it seeks to export LNG as agent, and will comply with other registration requirements, as

set forth in recent DOE/FE orders.46 Consistent with DOE precedent, SLNG also states that,

when practicable, it will file under seal with DOE any relevant long-term commercial

agreements with LNG title holders on whose behalf the exports are performed.

E. Source of Natural Gas

According to SLNG, export operations from the Elba Island Terminal will not depend on

a particular source of natural gas or even a particular supply basin. As noted above, SLNG states

that the Terminal is directly interconnected with Southern Natural Gas Company, L.L.C., Elba

Express Company, L.L.C., and Carolina Gas Transmission Corporation, and indirectly connects

with Transcontinental Gas Pipe Line Company, LLC and Florida Gas Transmission, LLC.

Through these direct and indirect connections with interstate pipelines, SLNG maintains that the

Elba Island Terminal connects to the nationally integrated interstate pipeline grid, thereby

allowing access to a variety of supply options.47

V. APPLICANT’S PUBLIC INTEREST ANALYSIS

SLNG states that its proposed exports are not inconsistent with the public interest, and

46 See SLNG App. at 9-10.
47 See id.

17

therefore meet the standard under NGA section 3(a). In support of this position, SLNG

addresses the following four factors: (i) U.S. natural gas supply; (ii) U.S. natural gas demand;

(iii) impact on domestic natural gas prices; and (iv) other public interest considerations. As

discussed below, SLNG relies on publicly available information and on two studies that it

commissioned from Navigant Consulting, Inc. (Navigant) to support its analysis. The two

Navigant studies include a Market Analysis Study that examines the possible impacts that the

Liquefaction Project might have on natural gas supply and pricing, and an Economic Impact

Assessment Study that, according to SLNG, shows that the Liquefaction Project will create

material economic benefits in the Southeast region of the United States.

A. U.S. Natural Gas Supply

According to SLNG, Navigant’s Market Analysis Study and publicly available

information show that North America has significant natural gas resources available at prices

that are sufficient to meet projected domestic needs and up to 4 million tons per annum over the

20-year period covered in SLNG’s request for export authority. Citing the 2012 Annual Energy

Outlook issued by the Energy Information Administration (EIA) (AEO 2012), SLNG asserts that

domestic natural gas production will grow more quickly than domestic demand for

consumption.48 SLNG further states that domestic gas production has been on a significant

upward trend in recent years as rapid growth in supply from unconventional discoveries has

more than compensated for declines in production from conventional onshore and offshore

fields. SLNG refers to a study published by the Brookings Energy Security Initiative that,

according to SLNG, estimates that shale gas production increased by an average annual rate of

48 Id. at 17 (citing Energy Information Administration, Annual Energy Outlook 2012 (June 2012) at 92,
http://www.eia.gov/outlooks/archive/aeo12/.

18

17 percent from 2000 to 2006, and by 48 percent from 2006 to 2010.49 SLNG further maintains

that increased drilling productivity in certain prolific shale gas formations, including the

Marcellus and Haynesville shales, has enabled domestic production to continue expanding

despite a reduction in the number of wells drilled. Moreover, SLNG asserts, new shale resources

plays are still being discovered. In this regard, SLNG contends that the Massachusetts Institute

of Technology estimated in The Future of Natural Gas (MIT Report) that the United States has a

mean recoverable gas resource base of approximately 650 Tcf and other studies estimate the total

amount of technically recoverable shale gas resources in the range of less than 700 Tcf to over

1,800 Tcf.

SLNG further maintains that the growth in shale gas production has been accompanied

by an increase in the overall volume of U.S. natural gas resources. According to SLNG, in April

2011, the Potential Gas Committee raised its prior estimates of the U.S. technically recoverable

gas resource base by 61 Tcf to 1,898 Tcf at yearend 2010. Similarly, the MIT Report estimates

that the United States has a mean remaining resource base of approximately 2,100 Tcf. SLNG

maintains that, “[b]ased off 2011 U.S. demand of 24 Tcf per year, the U.S. alone has enough gas

resources to supply demand for up to more than 90 years” with this inventory expected to grow

as advancements in drilling technology are deployed to exploit additional shale gas

opportunities.50

B. Domestic Natural Gas Demand

SLNG asserts that domestic natural gas demand continues to be outpaced by the available

49 Id. (citing Brookings Energy Security Initiative, Liquid Markets: Assessing the Case for U.S. Exports of Liquefied
Natural Gas at 3 (May 2012), http://www.brookings.edu/research/reports/2012/05/02-lng-exports-ebinger).
50 Id. at 18 (citing Press Release, Potential Gas Committee, Potential Gas Committee Reports Substantial Increase in
Magnitude of U.S. Natural Gas Resources Base, at 1 (April 27, 2011), http://potentialgas.org/download/pgc-press-
release-april-2011.pdf).

19

supply. Citing AEO 2012, SLNG states that consumption of natural gas in the U.S. by industrial

end-users has steadily declined over the last 15 years, from a peak of 8.51 Tcf in 1997 to 6.7 Tcf

in 2011.51 Similarly, SLNG argues, EIA projects a 6% decline in residential consumption of

natural gas to 4.64 Tcf in 2035 in its Reference Case,52 citing appliance efficiency gains,

improvements in building construction, population shifts towards warmer regions, higher

commodity prices, and an increase in the share of natural gas customers who do not use natural

gas as their primary space-heating fuel.53 SLNG argues that, although the EIA projects natural

gas consumption for electric power generation to grow by 0.8% to 8.96 Tcf in 2035 in its

Reference Case, the amount of growth will likely depend on commodity price competition and

additional Environmental Protection Agency regulations. Finally, SLNG asserts that natural gas

consumed for residential and commercial transportation accounts for a small portion of domestic

demand and that demand in the transportation sector is not likely to increase dramatically,

mainly due to a lack of refueling infrastructure and an incremental cost premium for LNG trucks

of approximately $70,000.54

C. Impact on Domestic Natural Gas Prices

Navigant’s Market Analysis (also called the “Navigant Supply Study” in the Application)

assessed the potential supply, demand, and pricing impact on U.S. natural gas markets under two

major scenarios through 2035, which is the timeframe for SLNG’s proposed exports. According

to SLNG, under each scenario analyzed, there is more than adequate supply for domestic markets

51 Id. at 19 (citing Energy Information Administration, Annual Energy Outlook 2012 at 92 (June 2012),
http://www.eia.gov/outlooks/archive/aeo12/
52 Id.
53 Id. at 19-20 (citing EIA, Trends in U.S. Residential Natural Gas Consumption, at 1 (June 2010),
http://www.eia.gov/pub/oil_gas/natural_gas/feature_articles/2010/ngtrendsresidcon/ngtrendsresi dcon.pdf).
54 Id. at 21 (citing Brookings Energy Security Initiative, Liquid Markets: Assessing the Case for U.S. Exports of
Liquefied Natural Gas at 19 (May 2012), available at http://www.brookings.edu/research/reports/2012/05/02-lng-
exports-ebinger).

20

along with LNG exports and the impact of exports on domestic pricing and domestic demand for

natural gas are minimal.55 Under the “Base Case” scenario, Navigant projected natural gas

forward prices and monthly basis differentials at 90 market points throughout the North

American Grid. This scenario assumes that two authorized LNG export facilities in North

America will be operational by the time the SLNG Export Project is in service: Sabine Pass LNG

in Louisiana and Kitimat LNG near Prince Rupert, British Columbia. The “SLNG Exports

Case” scenario tests the effect of exporting natural gas in liquefied form from the SLNG facility

against the Base Case. The “Aggregate Exports Case” expands upon the SLNG Exports Case by

including an additional 3.5 Bcf/d of generic export capacity. This scenario assumes the existing

authorized facilities in place plus the SLNG Export Project plus additional exports from projects

other than the SLNG Export Project.56 A second scenario, the “High Demand Base Case,”

incorporates aggressive assumptions about natural gas demand through the phase-in of natural

gas vehicles and the additional 3.5 Bcf/d of generic LNG exports projected in the Aggregate

Exports Case and tests the effects of exporting LNG from the proposed Terminal beginning in

June 2015 against the High Demand Base Case.

Supply Impacts. SLNG states that the modeling in the Navigant Market Analysis Study

shows that little effect would be seen on the supply of natural gas in the US. According to

SLNG, under the Base Case and SLNG Exports Case, Navigant projects U.S. gas supply at the

same rate from 68.2 Bcf/d in 2012 to 83.5 Bcf/d in 2035. Under the Aggregate Exports Case,

SLNG states, U.S. gas supply will slightly increase to an estimated 84.1 Bc/f/d in 2035.57 SLNG

55 SLNG App. at 22-23 (citing Navigant Consulting Inc., Southern LNG Export Project Market Analysis Study, at
11-12 (Aug. 2012) [hereinafter Navigant Market Analysis Study]).
56 Id. at 22.
57 Id. at 23.

21

maintains that U.S. gas supply increases to a total of 88.3 Bcf/d in 2035 under both the High

Demand Base Case and the High Demand Base Case Plus SLNG’s proposed exports at 0.5

Bcf/d.58 Thus, SLNG argues that the Export Project would have a minor positive impact on

natural gas supplies in the U.S. Moreover, SLNG argues that, contrary to the concerns expressed

that LNG exports will deplete U.S. resources, the demand induced by such exports will

incentivize production, yielding net positives across all scenarios.59

Demand Impacts. SLNG states that the modeling in the Navigant Market Analysis Study

shows there would be little effect on overall total demand for natural gas in the U.S.60 SLNG

states that LNG exports at SLNG have virtually no effect on the distribution of demand among

the major sectors of the domestic economy. SLNG points out that the Navigant Market Analysis

Study shows almost no difference between the Base Case and the SLNG Exports Case.

According to SLNG, for the Aggregate Exports Case, the difference is an approximate of 0.6

Bcf/d increase in demand due to liquefaction plant fuel losses.61 Similarly, SLNG states, the

Navigant Market Analysis Study reflects virtually no difference between the High Demand Base

Case and the High Demand Base Case Plus SLNG at 0.5 Bcf/d.62 According to SLNG, these

differing scenarios show that the SLNG Export Project will have an insignificant impact on the

demand for natural gas in the U.S. market across all scenarios tested.63

Price Impacts. The Navigant Market Analysis Study considers SLNG’s impact on

Transcontinental Pipeline Company (Transco) Zone 4 prices and on Henry Hub prices, and

58 Id. at 22-23.
59 Id. at 23.
60 SLNG App. at 23.
61 Id. (citing Navigant Market Analysis Study at 52).
62 Id. (citing Navigant Market Analysis Study at 60).
63 Id. at 23-24.

22

shows that the impact is minimal for all cases throughout the twenty-year term. The average

price increase of the SLNG Exports Case versus the Base Case is $0.14 per MMBtu for Henry

Hub and Transco Zone 4, representing a 2.7% difference.64 SLNG states that the average price

increase from the Aggregate Exports Case versus the SLNG Exports Case is $0.23, or about

4.4% for Henry Hub.65 According to SLNG, the Study showed that, with the introduction of the

0.5 Bcf/d export volume at issue here, the prices at Transco Zone 4 and Henry Hub in the High

Demand Base Case Plus SLNG at 0.5 Bcf/d remain near or below $6.00 per MMBtu through

2025 and 2026, respectively, and below $7.00 per MMBtu through 2032.66 SLNG states that the

price increase for the High Demand Base Case Plus SLNG at 0.5 Bcf/d versus the High Demand

Base Case is $0.20 per MMBtu at Henry Hub and $0.19 per MMBtu at Transco Zone 4.67

According to SLNG, the Navigant Market Analysis Study supports the conclusion that

the proposed LNG exports will have a minimal impact on domestic natural gas prices.68 Further,

SLNG states, any upward pressure on prices due to increased demand for exports would likely be

offset by a reduction in domestic price volatility.69 SLNG states that in recent years, low market

prices have resulted in domestic producers deferring the drilling of new wells or completion of

wells that have already been drilled.70 SLNG argues that a sharp cutback in the development of

new gas wells will ultimately lead to a sharp rebound in natural gas prices. SLNG maintains that

LNG export facilities will reduce the cycle of sharp natural gas price fluctuations.71 SLNG

argues that allowing the market to allocate gas usage through expanded exports of LNG will help

64 Id. at 24 (citing Navigant Market Analysis Study at 47).
65 SLNG App. at 25.
66 Id.
67 Id.(citing Navigant Market Analysis Study at 60).
68 SLNG App. at 26.
69 Id.
70 Id.
71 Id.

23

to stabilize natural gas prices.72 According to SLNG, this will smooth out investment and

provide an additional market for U.S. production, encouraging exploration, development, and

production at times when domestic demand alone might not.73

Additionally, SLNG states, customers of the Export Project will have the flexibility to

reduce exports and redirect gas to the domestic market if demand and market prices indicate a

sufficient need for incremental supplies. As SLNG notes, the increased production and reserves

are not irrevocably or unilaterally dedicated to foreign destinations.74 SLNG cites to the Policy

Guidelines in arguing that market signals in the United States will play a key role in the

determination of whether such natural gas will be consumed in the United States or delivered to a

foreign market.75 Further, SLNG states that allowing the Export Project to proceed will not

prevent the importation of LNG when market forces dictate, and notes that SLNG is prepared to

provide service under either scenario. In sum, SLNG contends that the Navigant Market

Analysis Study and publicly available information demonstrate that the U.S. has sufficient

natural gas resources available at modest prices to meet projected domestic demand over the

twenty-year period for which SLNG requests authorization.76

D. Other Public Interest Considerations

1. Benefits to U.S., Regional, and Local Economies

SLNG commissioned Navigant Economics to assess the economic impact of the SLNG

Export Project in the Southeast region. According to SLNG, expenditures related to the

development, support, and construction of the SLNG Export Project are estimated to cost

72 Id. at 26-27.
73 SLNG App. at 27.
74 Id.
75 Id. at 27.
76 Id. at 27-28.

24

between $1.4 and $2 billion. SLNG projects that $187.5 million of the construction activities

would be spent within Chatham, Bryan, and Effingham Counties in Georgia. SLNG projects the

operation and maintenance of the SLNG Export Project will be $118.6 million annually.77

Customers of the SLNG Export Project will spend an estimated $820.9 million annually on

purchasing natural gas for the SLNG Export Project.

a) Economic Impacts

SLNG relies upon the Navigant Economic Impact Assessment Study’s calculation of the

number of jobs created, the incremental wage income associated with these jobs, and the value

added by the Export Project. According to SLNG, over the two and a half year construction

timeframe, the Export Project will create 807 full-time equivalent jobs in Chatham County,

earning $30 million each year on average.78 The estimated average annual value added of the

jobs in Chatham County is $64.5 million. For the Savannah Metropolitan Statistical Area

(comprised of Chatham, Bryan, and Effingham Counties in Georgia), the SLNG Export Project is

anticipated to create an additional 1,064 full-time equivalent jobs, earning $39.4 million each

year, and adding $69.6 million each year on average during the two and a half year construction

period.79

Similarly, SLNG argues that the continuing economic impact from the operation of the

SLNG Export Project will be significant. Navigant Economics projects that the operation and

maintenance of the SLNG Export Project will create 421 new full-time equivalent jobs in

Chatham County.80 Navigant also found that employee earnings and value added will be $20.7

77 Id. at 28 (citing Navigant Economics, Southern LNG Export Project Economic Impact Assessment Study, at 1
(Aug. 31, 2012) (“Economic Impact Assessment”)).
78 Id. at 29.
79 Id.
80 SLNG App. at 29.

25

million higher and $73.2 million higher, respectively, in Chatham County than without the

facilities. In the Savannah Metropolitan Statistical Area, Navigant projects that in each year of

Project operations, there will be 563 more full-time equivalent jobs, $28.3 million more

employee earnings, and $77 million more value added than would have been the case absent

outlays associated with the operation and maintenance of the SLNG Export Project.81

An even great number of jobs, SLNG argues, will result from the exploration and

production of the 0.5 Bcf/d SLNG seeks to export. Customers outside the Savannah

Metropolitan Statistical Area will purchase the natural gas as well, creating 7,648 new jobs,

$501.5 million more employee earnings, and $1,134 million value added per year.82

b) Additional Tax Revenues Generated

According to SLNG, the Export Project will pay an incremental $10.1 million in property

taxes annually during construction of the SLNG Export Project. The State of Georgia would

obtain incremental tax revenues (in addition to the Chatham County property taxes) of $17.7

million.83 Nationally, during construction, federal tax revenues will increase by $420 million

and the state and local tax revenues will increase by $226.9 million.84 It is estimated that after

the SLNG Export Project goes into service, the facilities will pay $10.5 million in property taxes

annually to Chatham County. Additionally, it is projected that the State of Georgia will obtain

incremental tax revenues (separate from the Chatham County property taxes) each year of $6.3

million due to new facilities and the natural gas purchased for the SLNG Export Project.85

81 Id. at 30.
82 Id.
83 Id.
84 Id. (citing Economic Impact Assessment at 43).
85 SLNG App. at 30.

26

Moreover, it is estimated that federal tax revenues will increase by $169.6 million and state and

local tax revenues will increase by $104.6 million.86

2. International Considerations

a) The Market for LNG

SLNG argues that, in addition to creating economic benefits domestically, there exists a

need for U.S. exports of LNG abroad. SLNG cites Asian countries as being heavily dependent

on the importation of LNG.87 With demand expected to grow and limited excess capacity on the

part of the region’s traditional suppliers, SLNG argues, imports of LNG from the U.S. will

become increasingly important in meeting Asia’s energy needs.88 A similar situation exists,

according to SLNG, in Europe where many countries rely heavily, if not exclusively, on the

importation of Russian gas at high, oil-indexed prices.

b) Balance of Trade

SLNG states that exportation of LNG will have a beneficial impact on the balance of

payments of the U.S., thereby reducing the overall U.S. trade deficit.89 SLNG, refers to a 2012

report by the Bureau of Economic Analysis within the U.S. Department of Commerce.

According to SLNG, the report found the U.S. trade deficit in 2011 to be $560 billion.90 SLNG

states that, if approved, the SLNG Export Project would help reduce the U.S. trade deficit by up

to $1.7 billion per year over the 20-year period of the requested authorization.91

c) Geopolitical Benefits

86 Id.
87 Id. at 31-32.
88 Id.
89 Id. at 32.
90 SLNG App. at 32 (citing Bureau of Economic Analysis, U.S. International Trade in Goods and Services: Annual
Revision for 2011 (June 8, 2012), http://www.census.gov/foreign-
trade/PressRelease/2011pr/final_revisions/11final.pdf).
91 Id. at 32-33.

27

SLNG argues that the export of domestically produced LNG from the SLNG Project will

promote liberalization of the global gas market by fostering increased liquidity and trade prices

established by market forces. In particular, SLNG argues, the competitive threat of LNG

available for European markets has a positive impact on U.S. geopolitical interests because it

provides a moderating effect on Russian’s ability to restrict gas supply to Europe for geopolitical

purposes and it alleviates a potential stress point to an economy that is already under pressure for

other reasons.92 Additionally, SLNG contends that the SLNG Export Project could help

increasing demand for natural gas among Asian countries. Thus, SLNG states, even though the

amount of supply from the SLNG Export Project will be a small percentage of the global LNG

capacity, the entrance of additional LNG supplies will significantly diversify the global gas

market and will help the United States enhance its strategic influence.93

d) Additional International Benefits

Additional positive impacts of authorizations to export LNG that SLNG cited include:

(1) promoting international markets and development of additional resources domestically and

internationally; (2) enabling overseas generators to switch from oil or coal to cleaner natural gas

with its environmental benefits; (3) assisting countries with limited resources to broaden and

diversify their supply base, which will contribute to transparency, efficiency, and liquidity of

international natural gas markets and encourage liberalized trade and greater diversification of

global supplies; and, (4) decoupling international natural gas prices from oil prices, leading to

lower natural gas prices.94

92 Id. at 34-35.
93 Id.
94 Id. at 35-36.

28

VI. DOE/FE’S LNG EXPORT STUDIES

A. 2012 LNG Export Study

On May 20, 2011, DOE/FE issued Order No. 2961, DOE/FE’s first order conditionally

granting a long-term authorization to export LNG produced in the lower-48 states to non-FTA

countries.95 By August 2011, with several other non-FTA export applications then pending

before it, DOE/FE determined that further study of the economic impacts of LNG exports was

warranted to better inform its public interest review under section 3 of the NGA.96 Accordingly,

DOE/FE engaged EIA and NERA Economic Consulting to conduct a two-part study of the

economic impacts of LNG exports.97

First, in August 2011, DOE/FE requested that EIA assess how prescribed levels of

natural gas exports above baseline cases could affect domestic energy markets. Using its

National Energy Modeling System (NEMS), EIA examined the impact of two DOE/FE-

prescribed levels of assumed LNG exports—equivalent to 6 Bcf/d and 12 Bcf/d of natural gas—

under numerous scenarios and cases based on projections from EIA’s 2011 Annual Energy

Outlook (AEO 2011), the most recent EIA projections available at that time.98 The new

scenarios and cases examined by EIA included a variety of supply, demand, and price outlooks.

EIA published its study, Effect of Increased Natural Gas Exports on Domestic Energy Markets,

in January 2012.99 EIA generally found that LNG exports will lead to higher domestic natural

95 Sabine Pass, DOE/FE Order No. 2961, supra note 28.
96 DOE/FE stated in Sabine Pass that it “will evaluate the cumulative impact of the [Sabine Pass] authorization and
any future authorizations for export authority when considering any subsequent application for such authority.”
DOE/FE Order No. 2961, at 33.
97 See U.S. Dep’t of Energy, Notice of availability of 2012 LNG Export Study and request for comments, 77 Fed.
Reg. 73,627 (Dec. 11, 2012), http://energy.gov/sites/prod/files/2013/04/f0/fr_notice_two_part_study.pdf.
98 The Annual Energy Outlook (AEO) presents long-term projections of energy supply, demand, and prices. It is
based on results from EIA’s NEMS model.
99 See LNG Export Study – Related Documents, http://energy.gov/fe/downloads/lng-export-study-related-documents
(EIA Analysis (Study - Part 1)).

29

gas prices, increased domestic natural gas production, reduced domestic natural gas

consumption, and increased natural gas imports from Canada via pipeline.

Second, DOE contracted with NERA to assess the potential macroeconomic impact of

LNG exports by incorporating EIA’s then-forthcoming case study output from the NEMS model

into NERA’s general equilibrium model of the U.S. economy. NERA analyzed the potential

macroeconomic impacts of LNG exports under a range of global natural gas supply and demand

scenarios, including scenarios with unlimited LNG exports. DOE published the NERA Study,

Macroeconomic Impacts of LNG Exports from the United States, in December 2012 (NERA

Study). Among its key findings, NERA projected that the United States would gain net

economic benefits from allowing LNG exports. For every market scenario examined, net

economic benefits increased as the level of LNG exports increased.

In December 2012, DOE/FE published a Notice of Availability (NOA) of the EIA and

NERA studies (collectively, the 2012 LNG Export Study or Study).100 DOE/FE invited public

comment on the Study, and stated that its disposition of the then-pending non-FTA LNG export

applications would be informed by the Study and the comments received in response thereto.101

DOE/FE received over 188,000 initial comments and over 2,700 reply comments, of which

approximately 800 were unique.102 The comments were posted on the DOE/FE website and

entered into the public records of the 15 LNG export proceedings identified in the NOA.103

100 77 Fed. Reg. at 73,627.
101 Id. at 73,628.
102 Because many comments were nearly identical form letters, DOE/FE organized the initial comments into 399
docket entries, and the reply comments into 375 entries. See
http://www.fossil.energy.gov/programs/gasregulation/authorizations/export_study/export_study_initial_comments.h
tml (Initial Comments – LNG Export Study) &
http://www.fossil.energy.gov/programs/gasregulation/authorizations/export_study/export_study_reply_comments.ht
ml (Reply Comments – LNG Export Study).
103 See 77 Fed. Reg. at 73,629 & n.4.

30

DOE/FE responded to those public comments in connection with the LNG export proceedings

identified in the NOA.104

B. 2014 EIA LNG Export Study, Effect of Increased Levels of Liquefied Natural
Gas Exports on U.S. Energy Markets

1. Methodology

DOE/FE asked EIA to evaluate the impact of increased natural gas demand, reflecting

possible exports of U.S. natural gas, on domestic energy markets using the modeling analysis

presented in AEO 2014 as a starting point. DOE/FE requested an assessment of how specified

scenarios of increased exports of LNG from the lower-48 states could affect domestic energy

markets, focusing on consumption, production, and prices. At DOE/FE’s request, EIA assumed

three LNG export scenarios, including exports of:

 12 Bcf/d, phased in at a rate of 2 Bcf/d each year beginning in 2015;

 16 Bcf/d, phased in at a rate of 2 Bcf/d each year beginning in 2015; and

 20 Bcf/d, phased in at a rate of 2 Bcf/d each year beginning in 2015.

EIA noted that the ramp-up specified by DOE/FE for these scenarios is extremely aggressive and

intended to provide results that show an outer envelope of domestic production and consumption

responses that might follow from the approval of exports beyond 12 Bcf/d. Accordingly, EIA

also included a 20 Bcf/d export scenario, applied to the AEO 2014 Reference case, with a

delayed ramp-up to identify the impact of higher LNG exports implemented at a slower pace,

referred to as the “Alt 20 Bcf/d scenario.”

DOE/FE requested that EIA consider the above scenarios in the context of baseline cases

from EIA’s AEO 2014. These five cases are:

 The AEO 2014 Reference case;

104 See, e.g., Sabine Pass Liquefaction, LLC, DOE/FE Order No. 3792, at 66-121 (Mar. 11, 2016).

31

 The High Oil and Gas Resource (HOGR) case, which reflects more optimistic
assumptions about domestic natural gas supply than the Reference case;

 The Low Oil and Gas Resource (LOGR) case, which reflects less optimistic

assumptions about domestic oil and natural gas supply than the Reference case;

 The High Economic Growth (HEG) case, in which the U.S. gross domestic
product grows at an average annual rate 0.4 percentage points higher than in the
Reference case, resulting in higher domestic energy demand; and

 The Accelerated Coal and Nuclear Retirements (ACNR) case, in which higher

costs for running existing coal and nuclear plants result in accelerated capacity
retirements and greater reliance on natural gas to fuel electricity generation than
in the Reference case.

Taken together, the four scenarios and five cases presented 16 case scenarios:

Table 2: Case Scenarios Considered By EIA in Analyzing Impacts of LNG Exports

 AEO 2014 Cases Export Scenarios

1 Reference 12 Bcf/d
2 Reference 16 Bcf/d
3 Reference 20 Bcf/d
4 Reference Alt 20 Bcf/d
5 HOGR 12 Bcf/d
6 HOGR 16 Bcf/d
7 HOGR 20 Bcf/d
8 LOGR 12 Bcf/d
9 LOGR 16 Bcf/d
10 LOGR 20 Bcf/d
11 HEG 12 Bcf/d
12 HEG 16 Bcf/d
13 HEG 20 Bcf/d
14 ACNR 12 Bcf/d
15 ACNR 16 Bcf/d
16 ACNR 20 Bcf/d

EIA used the five AEO 2014 cases described above as the starting point for its analysis

and made several changes to represent the export scenarios specified in the study request. EIA

exogenously added LNG exports from the lower-48 states in its model runs, using the NEMS

model, to reach the targeted LNG export levels.

32

The Mid‐Atlantic and South Atlantic regions were each assumed to host 1 Bcf/d of LNG

export capacity, the Pacific region was assumed to host 2 Bcf/d, with all of the remaining Lower

48 states’ export capacity hosted along the Gulf Coast in the West South Central Census

division. In addition to the volume of natural gas needed to satisfy the levels of LNG exports

defined in the scenarios, a supplemental volume of gas is required in order to liquefy natural gas

for export as LNG. EIA assumed that this volume would equal 10 percent of the LNG export

volume. The additional natural gas consumed during the liquefaction process is counted as fuel

use within the U.S. region where liquefaction occurs.

As in AEO 2014, U.S. natural gas pipeline imports and exports and U.S. LNG imports

are endogenously determined in the model. However, LNG exports out of Alaska were set

exogenously to the projected level from the corresponding baseline cases.

One further modeling change was applied only in export scenario runs using the

Accelerated Coal and Nuclear Retirements case. This case was included in the Study to reflect a

baseline with high use of natural gas and low use of coal for electricity generation that is driven

by factors other than favorable natural gas supply conditions and low natural gas prices, which

are considered in the High Oil and Gas Resource case. In order to represent a situation in which

increased coal generation is not an available response to higher domestic natural gas prices, coal-

fired generation was not allowed to rise above the Accelerated Coal and Nuclear Retirements

baseline level when the DOE/FE export scenarios were implemented.

2. Scope of EIA Study

The EIA Study recognizes that projections of energy markets over a 25-year period are

highly uncertain, and that many events—such as supply disruptions, policy changes, and

33

technological breakthroughs—cannot be foreseen. Other acknowledged limitations on the scope

of the EIA Study include:

 NEMS is not a world energy model and does not address the interaction between
the potential for additional U.S. natural gas exports and developments in world
natural gas markets;

 Global natural gas markets are not fully integrated, and their nature could change
substantially in response to significant changes in natural gas trading patterns.
Future opportunities to profitably export natural gas from the United States
depend on the future of global natural gas markets, the inclusion of relevant terms
in specific contracts to export natural gas, and the assumptions in the various
cases analyzed;

 Given its focus on the domestic energy system, NEMS does not fully account for

interactions between energy prices and the global economy that could benefit the
U.S. economy; and

 Measures of domestic industrial activity in NEMS are sensitive to both the
composition of final U.S. demand and changes in domestic energy prices.
However, NEMS does not account for the impact of domestic and global energy
price changes on the global utilization pattern for existing manufacturing capacity
or the siting of new capacity inside or outside of the United States in energy-
intensive industries.

3. Results of the 2014 EIA LNG Export Study

EIA generally found that LNG exports will lead to higher domestic natural gas prices,

increased domestic natural gas production, reduced domestic natural gas consumption, and

higher levels of economic output (as measured by real gross domestic product or GDP). The

impacts of exports, according to EIA, are as follows:

Increased natural gas prices. EIA stated that larger export levels would lead to larger

domestic price increases. Percentage changes in delivered natural gas prices would be lower

than percentage changes in producer prices, particularly for residential and commercial

customers.

34

Increased natural gas production and supply. Increased exports would result in

increased natural gas production that would satisfy 61 to 84 percent of the increase in natural gas

exports, with a minor additional contribution from increased imports from Canada. Across most

cases, EIA states that about three-quarters of this increased production would come from shale

sources.

Decreased natural gas consumption. Due to higher prices, EIA projects a decrease in

the volume of natural gas consumed domestically. EIA states that the electric power generation

mix would shift toward other generation sources, including coal and renewable fuels. EIA

indicates that there also would be a small reduction in natural gas use in all sectors from

efficiency improvements and conservation.

Increased levels of GDP. EIA states that increased energy production would spur

investment, which would more than offset the adverse impact of somewhat higher energy prices.

GDP increases would range from 0.05 to 0.17 percent and generally increase with the amount of

added LNG exports.

4. Increased Natural Gas Prices

EIA found that natural gas prices would increase generally across all of the export

scenarios, with the greatest impact during the first 10 years when LNG exports are ramping up.

The smallest price change over the baseline occurs in the High Oil and Gas Resource case. The

Low Oil and Gas Resource case yields the largest price response.

EIA notes that the percentage changes in producer natural gas prices and delivered prices

to customers compared to the AEO 2014 Reference case baseline would vary, but would be

relatively modest. Prices paid to producers would increase from 4 to 11 percent under the 12 and

35

20 Bcf/d scenario, respectively, while prices paid by residential customers would rise even

less—from 2 to 5 percent under the 12 and 20 Bcf/d scenarios.

5. Increased Natural Gas Production and Supply

EIA projected that most of the additional natural gas needed for export would be

provided by increased domestic production with a minor contribution from increased pipeline

imports from Canada. The remaining portion of the increased export volumes would be offset by

decreases in consumption resulting from higher prices associated with the increased exports.

6. Energy-Related Carbon Dioxide Emissions

EIA projected that the use of natural gas to provide energy for added liquefaction,

combined with the displacement of natural gas by more carbon-intensive fuels in end-use sectors,

causes an increase in U.S. CO2 emissions over the analysis period in most pairings of export

scenarios and baselines. The Study noted that the increased use of coal in the electric power

sector and the increased use of liquids in the industrial sector generally result in a net increase in

CO2 emissions. The Study also noted that, despite the CO2 emission increases projected in the

LNG export scenarios, energy-related CO2 emissions remain below the 2005 level in each year

of the projection period across all pairings of scenarios and baselines.

EIA’s analysis did not include the U.S. Environmental Protection Agency’s (EPA)

Transport Rule,105 as it had been vacated at the time, or other proposed EPA rulemakings.106

EIA also did not analyze global CO2 emissions or life cycle emissions. DOE looked at these

latter issues in a separate analysis—the LCA GHG Report, discussed below in Section IX.

105 U.S. Envtl. Prot. Agency, Federal Implementation Plans: Interstate Transport of Fine Particulate Matter and
Ozone and Correction of SIP Approvals; Final Rule, 76 Fed. Reg. 48,208 (Aug. 8, 2011).
106 Legislation and regulations assumed for the 2014 Annual Energy Outlook and 2014 EIA Study are available at
http://www.eia.gov/forecasts/archive/aeo14/section_legs_regs.cfm.

36

1. Decreased Domestic Natural Gas Consumption

EIA projected that greater export levels would lead to decreases in domestic natural gas

consumption. This decrease would occur largely within the electric power sector. EIA projected

that over the 2015-40 period, the decline in natural gas consumption from electric power

generators, on average, contributes from 10 to 18 percent to the levels of natural gas needed for

the increased LNG export demands, across all cases and scenarios. The Study noted that the

trade-off in natural gas-fired generation and generation from competing fuels varies depending

on the case, and generally depends on the generation fuel mix in the base scenarios.

2. Increased End-User Natural Gas and Electricity Delivered Prices

EIA projected increased total end-use energy expenditures across the range of LNG

export scenarios and baselines. Implementation of the 12 Bcf/d scenario under Reference case

conditions is projected to increase total end-use energy expenditures by $9 billion per year, or

0.6 percent on average, from 2015-2040. For the 20 Bcf/d scenario, total end-use energy

expenditures are projected to rise by $18 billion per year, or 1.3 percent on average, from 2015 to

2040. EIA projected that increased end-use expenditures on natural gas account for one-third of

additional expenditures.

3. Increased Gross Domestic Product

EIA projected that increased LNG exports leads to higher economic output, as measured

by real GDP, as increased energy production spurs investment. This higher economic output is

enough to overcome the negative impact of higher domestic energy prices over the projection

period. EIA projected that implementing the export scenarios specified for this Study increased

GDP by 0.05 to 0.2 percent over the 2015-2040 period depending on the export scenario. The

37

GDP gains from increasing LNG exports are positive across all cases, although relatively

modest.

C. 2015 LNG Export Study, The Macroeconomic Impact of Increasing
U.S. LNG Exports

The Center for Energy Studies at Rice University’s Baker Institute and Oxford

Economics (hereinafter, Rice-Oxford) were commissioned by Leonardo Technologies, Inc. (LTI)

on behalf of DOE/FE to undertake a scenario-based assessment of the macroeconomic impact of

alternative levels of U.S. LNG exports under a range of assumptions concerning U.S. resource

endowment, U.S. natural gas demand, and the international market environment—referred to

herein as the 2015 Study.

1. Overview of Rice-Oxford’s Findings in the 2015 Study

The key findings of the 2015 Study include the following:

Rising LNG exports are associated with a net increase in domestic natural gas

production. The 2015 Study finds that the majority of the increase in LNG exports is

accommodated by expanded domestic production rather than reductions in domestic demand.

As exports increase, the spread between U.S. domestic prices and international

benchmarks narrows. In every case, greater LNG exports raise domestic prices and lower

prices internationally. The majority of the price movement (in absolute terms) occurs in Asia.

The overall macroeconomic impacts of higher LNG exports are marginally positive,

a result that is robust to alternative assumptions for the U.S. natural gas market. With

external demand for U.S. LNG exports at 20 Bcf/d, the impact of increasing exports from 12

Bcf/d is between 0.03 and 0.07 percent of GDP over the period of 2026–2040, or $7 to $20

billion annually in today’s prices.

38

An increase in LNG exports from the United States will generate small declines in

output at the margin for some energy‐intensive, trade‐exposed industries. The sectors that

appear most exposed are cement, concrete, and glass, but the estimated impact on sector output is

very small compared to expected sector growth to 2040.

Negative impacts in energy‐intensive sectors are offset by positive impacts

elsewhere. Other industries benefit from increasing U.S. LNG exports, especially those that

supply the natural gas sector or benefit from the capital expenditures needed to increase

production. This includes some energy-intensive sectors and helps offset some of the impact of

higher energy prices.

2. Methodology

 Rice-Oxford’s analysis in the 2015 Study used a highly specialized, multi-stage

modeling approach. First, the Rice World Gas Trade Model (RWGTM) was used to simulate

various alternative futures for the global natural gas market.107 These output data were input into

the Oxford Economics Global Economic Model (GEM) and Global Industry Model (GIM) to

simulate broad macroeconomic and sectors impacts of the various alternative paths for the global

natural gas market.

According to Rice-Oxford, the 2015 Study analyzed a wide range of scenarios in order to

establish conclusions that are not dependent on any particular set of starting conditions for the

U.S. or international natural gas markets. The scenario assumptions fall along two core

dimensions. In one dimension, Rice-Oxford considered different U.S. domestic market

conditions regarding resources and domestic demand. In the other dimension, Rice-Oxford

107 The Rice World Gas Trade Model is an equilibrium global natural gas model, as described in Annex B of the
2015 LNG Study. The model has 290 regional demand areas that cover countries having 90 percent of the global
energy demand, and 140 natural gas resource and production regions modeled on recent authoritative resource
estimates.

39

considered specific circumstances that result in different international demand pull for U.S.-

sourced LNG for each domestic scenario. The domestic scenarios were:

 Reference domestic case;

 High Resource Recovery (HRR) case, which reflects a higher level of recoverable
resource in the United States;

 Low Resource Recovery (LRR) case, which reflects a lower level of recoverable resource

in the United States; and

 High Natural Gas Demand (Hi-D) case, which reflects a higher level of demand in the
United States.

The international demand scenarios were:

 Reference international case;

 Global demand for U.S. LNG supports 12 Bcf/d of exports;

 Global demand for U.S. LNG supports 20 Bcf/d of exports but U.S. exports do not
exceed 12 Bcf/d;

 Global demand for U.S. LNG supports 20 Bcf/d of exports but U.S. exports do not

exceed 20 Bcf/d; and

 Global demand for U.S. LNG supports 20 Bcf/d of exports and U.S. exports are
endogenously determined by the RWGTM.

40

The table below outlines the approach.

Table 3: Rice-Oxford Study Scenarios

 Domestic Scenarios

International Demand
Scenarios

Reference
High Resource

Recovery
Low Resource

Recovery

High
Natural Gas

Demand

Reference Ref_Ref Ref_HRR Ref_LRR Ref_Hi-D

Global Demand for
U.S. LNG Supports 12

Bcf/d
LNG12_Ref LNG12_HRR LNG12_LRR

LNG12_Hi-
D

Global
Demand
for U.S.

LNG
Supports
20 Bcf/d

U.S. LNG
Exports 12

Bcf/d
LNG20_Ref12 LNG20_HRR12 LNG20_LRR12

LNG20_Hi-
D12

U.S. LNG
Exports 20

Bcf/d
LNG20_Ref20 LNG20_HRR20 LNG20_LRR20

LNG20_Hi-
D20

U.S. LNG
Exports

Endogenous
LNG20_Ref LNG20_HRR LNG20_LRR

LNG20_Hi-
D

In general, when reading the case nomenclature in the table above, Rice-Oxford notes for

a case “N1_N2X,” N1 denotes the name of the international demand scenario, N2 denotes the

domestic scenario, and X (either 12 or 20 Bcf/d) denotes the level of LNG exports that can occur

from the United States based on the scenario. If X is not present, this means that the amount of

LNG exports from the United States is fully endogenous to (i.e., internally generated within) the

scenario being considered.

3. Natural Gas Market Assumptions across International Demand Scenarios

Rice-Oxford constructed the scenarios of the 2015 Study to show sufficient international

market opportunity to support commercially viable LNG exports from the United States in

accordance with the volumes indicated in each case. Various assumptions are made about the

international natural gas market so as to stimulate investment in the U.S. upstream sector and the

41

commensurate development of LNG export infrastructure. These scenario assumptions primarily

constrain alternative sources of global supply, such as foreign shale production or LNG capacity,

to leave more global natural gas demand to be met by U.S. LNG. The Reference, Global

Demand for U.S. LNG at 12 Bcf/d (LNG12), and Global Demand for U.S. LNG at 20 Bcf/d

(LNG20) international demand scenarios adjust shale resource availability, pipeline, and LNG

infrastructure expansion opportunities outside the United States, and natural gas demand in

different countries. Table 4 below presents key assumptions used in the 2015 Study.

For U.S. LNG exports to reach 12 to 20 Bcf/d of natural gas, several unlikely

developments in the global natural gas market were included in the 2015 Study. For example,

accessible global shale resources were limited to 3,542 Tcf in the LNG20 Scenario compared to

8,407 Tcf in the Reference case. Other assumptions in Table 4 are equally drastic, such as

assuming no foreign LNG export capacity comes online after 2020. Without significant

assumptions of this magnitude, U.S. LNG exports in the Rice World Gas Trade Model would not

reach the 12 or 20 Bcf/d export levels.

42

Table 4: Select Natural Gas Market Assumptions Across International Demand Scenarios

4. The Rice World Gas Trade Model

The Rice World Gas Trade Model (or RWGTM) is used in the 2015 Study to investigate

how various assumptions about international and domestic demand and resource availability

could impact the U.S. natural gas market over the coming decades. The Rice World Gas Trade

Model proves and develops resources, constructs and utilizes transportation infrastructure, and

 Reference LNG12 LNG20

Accessible
Shale

Resource
(trillion cubic

feet)

World 8,407 6,500 3,542
 Africa 1,918 1,918 0
 Asia and Pacific 2,107 1,075 90
 China 1,285 390 0
 Australia 529 529 90
 Europe 444 0 0
 South America 1,786 1,786 1,260
 North America 1,839 1,839 1,839
 US 829 829 829
 Canada 498 498 498
 Mexico 513 513 513
 Rest of World 314 86 0

LNG New Build Capability No limits

Limited
expansion

capabilities in
selected locations

Only U.S. has
expansion

capability beyond
2020

Pipeline New Build Capability No limits

No future
expansions of
Central Asian
pipelines to

China

LNG12 plus
existing Russia-
China pipeline

supply agreements
dissolve

Demand

In all scenarios, a
CO2 trading

platform is in
place in Europe
and the United

States is assumed
to retire 61 GWs
of coal by 2030

Chinese gas
demand rises in

response to
policies to limit

coal use;
Japanese nukes
remain offline

LNG12 case plus
CO2 reduction

protocols targeting
coal use in India,
Indonesia, South

Korea, and a
handful of other

smaller coal
consuming nations

43

calculates prices to equate demands and supplies while maximizing the present value of producer

profits within a competitive framework. New capital investments in production and delivery

infrastructure thus must earn a minimum return for development to occur. The debt‐equity ratio

is allowed to differ across different categories of investment, such as proving resources,

developing wellhead delivery capability, constructing pipelines, and developing LNG

infrastructure. By developing supplies, pipelines, and LNG delivery infrastructure, the Rice

World Gas Trade Model provides a framework for examining the effects of different economic

and political influences on the global natural gas market within a framework grounded in

geologic data and economic theory.

5. The Oxford Global Economic Model and Global Industry Model

Rice-Oxford stated that the Global Economic Model is the world’s leading globally

integrated macro model, used by over 100 clients around the world, including finance ministries,

leading banks, and blue‐chip companies. The Global Economic Model covers 46 countries,

including the United States, Canada, the EU, and major emerging markets including China and

India. The model provides a rigorous, consistent structure for analysis and forecasting, and

allows the implications of alternative global scenarios and policy developments to be analyzed at

both the macro and sector level.

The Global Economic Model is an error correction model, a form of a multiple time

series model that estimates the speed at which a dependent variable returns to its equilibrium

after a shock to one or more independent variables. Rice-Oxford noted that this form of model is

useful as estimating both the short and long run effects of variables on the given variable in

question. The Global Economic Model exhibits “Keynesian” features in the short run. Factor

prices are sticky and output is determined by aggregate demand. In the long‐run, its properties

44

are Neoclassical, such that prices adjust fully, the equilibrium is determined by supply factors

(productivity, labor and capital), and attempts to raise growth by boosting demand only lead to

higher prices.

Linked to the Global Economic Model is the Global Industry Model. This model, based

upon standard industrial classifications and updated quarterly, has a detailed breakdown of

output by sector across 100 sectors and 67 countries. The model includes a particularly detailed

breakdown in the manufacturing sector, covering eight key sectors: metals, chemicals, motor

vehicles, engineering and metal goods, electronics and computers, textiles and clothing,

aerospace, and other intermediate goods. The Global Industry Model generates forecasts for

both gross output and gross value added (output excluding intermediate consumption).

6. Results of the 2015 LNG Export Study

In the 2015 Study, Rice-Oxford generally found that LNG exports will lead to:

(i) increased domestic natural gas production, (ii) a narrowing of the spread between domestic

prices and marginally positive international benchmarks, (iii) macroeconomic impacts, and

(iv) small declines in output at the margin for some energy-intensive industries that are offset by

positive impacts elsewhere.

Table 5 below indicates the level of U.S. LNG exports in the year 2040 for every case

considered. The Rice World Gas Trade Model Reference International and Domestic Scenario

(Ref_Ref case) has 6.38 Bcf/d of U.S. LNG exports in 2040. With the Reference International

Demand Scenario and different Domestic Scenarios, U.S. LNG exports range from 5.20 Bcf/d to

6.74 Bcf/d.108

108 Additional explanation of the Ref_Ref case is provided in the 2015 LNG Export Study. The Study explains that,
although U.S. LNG exports increase in the Ref_Ref case, the impact of U.S. LNG exports and other global supply
developments on international domestic prices ultimately places a check on the total volume of U.S. LNG exports.

45

Table 5: U.S. LNG Exports in 2040 Across Cases (Bcf/d)

 Domestic Scenarios

International Demand
Scenarios

Reference
High

Resource
Recovery

Low
Resource
Recovery

High Natural
Gas Demand

Reference 6.38 6.74 5.20 6.36

Global Demand for U.S.
LNG Supports 12 Bcf/d

11.18 16.30 6.73 9.02

Global
Demand for
U.S. LNG

Supports 20
Bcf/d

U.S. LNG
Exports 12

Bcf/d
11.81 11.82 11.80 11.81

U.S. LNG
Exports 20

Bcf/d
18.82 19.74 * *

U.S. LNG
Exports

Endogenous
22.34 28.05 18.02 20.37

* The level of exports in these cases is the same as in the “U.S. LNG Exports Endogenous” cases.

The impacts of exports, according to Rice-Oxford, included:

Increase in domestic natural gas production. The 2015 Study found that the majority

of the increase in LNG exports is accommodated by expanded domestic production rather than

reductions in domestic demand. Domestic production continues to increase through the time

horizon when LNG export volumes can expand to 20 Bcf/d of natural gas, rising 4 percent on

average from 2026-2040.

As exports increase, the spread between U.S. domestic prices and international

benchmarks narrows. In every case, greater LNG exports raise domestic prices and lower

prices internationally. The majority of the price movement (in absolute terms) occurs in Asia.

Specifically, the price spreads in the international marketplace weaken to the point that full cost recovery of U.S.
LNG export facilities currently under construction is compromised for about a decade. Although those facilities
operate during that time period, further investment in LNG export capacity is stymied until global demand expands
to stimulate new capital flows into the U.S. LNG export value chain. See 2015 LNG Export Study at 41.

46

The Japan Korea Marker (JKM) price declines in dollar terms by an amount that is roughly six

times greater than the price increase at Henry Hub in the United States. Rice-Oxford states that

this is the result of the international market conditions that are simulated in the LNG20 cases.

Additionally, the LNG demand stimulus is primarily the result of highly constrained supply

potentials plus higher demand in Asia. Although shale potential is also constrained in Europe in

the LNG20 cases, the change relative to the Reference international case is small compared to

the change in Asia.

Marginally positive overall macroeconomic impacts. This result is robust to

alternative assumptions for the U.S. natural gas market. With external demand for domestically

produced LNG exports at 20 Bcf/d of natural gas, the impact of increasing exports in excess of

12 Bcf/d is between 0.03 and 0.07 percent of GDP from 2026-2040, or $7 to $20 billion annually

in today’s prices. The 2015 Study detailed several key drivers of the macroeconomic impacts:

 U.S. LNG Production and Investment: When U.S. LNG exports rise to 20 Bcf/d
from 12 Bcf/d, natural gas production is 4.0 percent higher in the domestic
Reference case. This is associated with a rise in net fuel exports of just 0.02
percent of GDP over the period 2026–2040 and additional investment of 0.06
percent of GDP. There are positive multipliers from the extra production and
investment, as activity is stimulated in the rest of the economy, and as a result
total output is 0.1 percent higher from 2026–2040.

 U.S. Natural Gas Prices: The Henry Hub price is, on average, 4.3 percent higher
in the 20 Bcf/d export case than the 12 Bcf/d case over the period 2026–2040. As
noted above, higher gas prices dampen domestic consumption and erode U.S.
export competitiveness. In total, higher prices reduce GDP by 0.1 percent from
2026–2040.

 U.S. Profits: Profits in the 20 Bcf/d export case are higher given the rise in
prices, production and export volumes, but the scale of the impact is small relative
to the size of GDP. Profits are 0.03 percent of GDP higher in the 20 Bcf/d case
compared with the 12 Bcf/d case. The rise in profit is also modest because it is
assumed U.S. producers receive the Henry Hub price on LNG exports rather than
the price in the destination market. It assumed that 95 percent of profits are
distributed to households and this results in a marginal increase in consumption
and GDP from 2026–2040.

47

 Rest of World Natural Gas Production and Investment: Production in the rest of

the world is little changed when U.S. LNG exports increase to 20 Bcf/d from 12
Bcf/d. Due to the Study’s scenario assumptions, international demand conditions
remain unchanged, and the addition of incremental U.S. LNG exports displaces
very little supply from the rest of the world. As a result, capital expenditures by
the natural gas sector in the rest of the world remain broadly unchanged when the
United States increases LNG exports.

 Rest of World Natural Gas Prices: The increase in the availability of cheaper
U.S. natural gas exports on the world market dampens natural gas price increases
in Asia, though prices in Europe are little affected. The marginal decline in
natural gas prices both boosts real income in the rest of the world—which boosts
demand and is positive for U.S. exports—and boosts the competitiveness of Asian
firms relative to U.S. companies, which is negative for U.S. exports. However,
the small impact on gas prices and the relative unimportance of natural gas to total
energy supply in Asia means that the impact on consumption in Asia is limited as
is the competitiveness boost enjoyed by Asian firms from lower natural gas
prices. As a result, the overall impact on U.S. GDP is limited.

Small declines in output at the margin for some energy-intensive, trade-exposed

industries. The sectors that appear most exposed are cement, concrete, and glass, but the

estimated impact on sector output is very small compared to expected sector growth to 2040.

Negative impacts in energy-intensive sectors are offset by positive impacts

elsewhere. Other industries benefit from increasing U.S. LNG exports, especially those that

supply the natural gas sector and/or benefit from the capital expenditures needed to increase

production. This includes some energy-intensive sectors and helps offset some of the impact of

higher energy prices.  

VII. COMMENTS ON THE 2014 AND 2015 LNG EXPORT STUDIES
AND DOE/FE ANALYSIS

DOE/FE published the Notice of Availability of the 2014 and 2015 LNG Export Studies

in the Federal Register on December 29, 2015, seeking public comment on both studies.

DOE/FE specifically invited comment on:

48

[T]he potential impact of LNG exports on domestic energy
consumption, production, and prices; the macroeconomic factors
identified in the two studies, including Gross Domestic Product,
consumption, U.S. economic sector analysis, and U.S. LNG export
feasibility analysis; and any other factors included in the analyses.109

DOE noted that, “[w]hile this invitation to comment covers a broad range of issues, the

Department may disregard comments that are not germane to the present inquiry.”110

DOE/FE has reviewed the 38 comments submitted in response to the NOA. Of those, 14

comments opposed the two Studies and/or exports of LNG, 21 supported the Studies, and three

took no position. Below, DOE/FE summarizes: (i) the pertinent arguments by topic, with

reference to representative comments, and (ii) DOE/FE’s basis for the conclusions that it drew in

reviewing those comments. In so doing, DOE/FE has responded to the relevant, significant

issues raised by the commenters.111

A. Data Inputs and Estimates of Natural Gas Demand

1. Comments

Several commenters, including Sierra Club, the Industrial Energy Consumers of America

(IECA), Cascadia Wildlands, Wim de Vriend, and Hair on Fire Oregon, challenge the data used

as inputs to the LNG Export Studies.112 Specifically, these commenters assert that the 2015

LNG Export Study relies on inaccurate assumptions that fail to reflect “current conditions”

adversely affecting the viability of exporting domestically produced LNG from the United

States. Citing various articles and natural gas industry reports, these commenters point to the

following conditions—some of which they acknowledge arose after the 2015 LNG Export Study

was published:

109 80 Fed. Reg. at 81,302.
110 Id.
111 See, e.g., Public Citizen v. F.A.A., 988 F.2d 186, 197 (D.C. Cir. 1993).
112 Unless specifically noted, the comments address the 2015 LNG Export Study.

49

 An oversupplied global energy market due to the rapid expansion worldwide
of LNG terminals (“supply glut”), which commenters allege will be the status
quo for years to come;

 The drop in international oil prices, which allegedly has reduced or eliminated
the price advantage for U.S. LNG exports;

 The difference in costs between greenfield and brownfield LNG projects and
the associated risks to capital, given the alleged uncertainties associated with
LNG exports;

 The declining costs of and advances in renewable energy sources, which
allegedly will compete directly with U.S. LNG in end markets;

 Japan’s re-starting of some of its nuclear power plants;

 The increasing prevalence of carbon trading regimes internationally (e.g.,
China), making natural gas less of a viable energy source; and

 China’s slowing economy.

According to Sierra Club and other commenters, these conditions undermine the assumptions

and constraints of the 2015 LNG Export Study, calling into question the Study’s conclusions

that LNG exports will provide a slight benefit to GDP. Sierra Club further contends that, in

light of these changing conditions, DOE should have revisited the 2012 LNG Export Study,

rather than conducting new studies to analyze the marginal effects of higher LNG export

volumes.

2. DOE/FE Analysis

We note that the 2015 LNG Export Study modeled a wide range of possible future supply

and demand conditions, including alternative assumptions for domestic resource availability,

domestic natural gas demand, and a range of international supply and demand conditions that

generate different potential market pull for U.S. LNG exports. The 2015 Study scenarios were

constructed so there was sufficient international demand to support commercially viable LNG

export flows from the United States in accordance with the volumes indicated in each case. This

approach allowed Rice-Oxford to assess the macroeconomic impacts of increased levels of U.S.

LNG exports under global market conditions where that trade would occur. The 2015 LNG

50

Export Study found that “the overall macroeconomic impacts of higher LNG exports are

marginally positive, a result that is robust to alternative assumptions for the U.S. natural gas

market.”113 That is, the macroeconomic results are similar across the different scenarios

examined. The energy market conditions noted by the commenters would, all else being equal,

reduce international demand for U.S. LNG exports. The 2014 LNG Export Study included cases

with levels of U.S. LNG exports below 20 Bcf/d, specifically 12 and 16 Bcf/d. The 2014 LNG

Export Study found that “GDP gains from increasing LNG exports are positive across all cases,

although relatively modest.”114

We also take note of EIA’s projections in AEO 2016 for natural gas supply, demand, and

prices. The AEO 2016 Reference case incorporates the Clean Power Plan (CPP) final rule115 and

assumes that all states choose to meet a mass-based standard to cover both existing and new

sources of carbon dioxide emissions. Although Reference case natural gas consumption for the

year 2040 (the end of the forecast period in these Outlooks) was projected to increase by 7.6

Bcf/d between AEO 2014 and AEO 2016 (from 86.7 Bcf/d to 94.3 Bcf/d), total 2040 lower-48

domestic dry gas production was projected to increase by nearly twice that amount, increasing by

14.9 Bcf/d (from 99.7 Bcf/d to 114.6 Bcf/d). In addition, the projected 2040 Henry Hub price

declined from $8.03 per million British thermal units (MMBtu) to $4.86/MMBtu (both prices in

constant 2015 dollars), despite projected Reference case 2040 net exports (including both

pipeline and LNG exports) rising from 15.9 Bcf/d in AEO 2014 to 20.7 Bcf/d in AEO 2016. As

described here, the AEO 2016 Reference case, even more so than the AEO 2014, projects robust

113 2015 Study at 8.
114 2014 Study at 25.
115 U.S. Envtl. Protection Agency, Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric
Utility Generating Units; Final Rule, 80 Fed. Reg. 64,662 (Oct. 23, 2015) (effective Dec. 22, 2015). On February 9,
2016, the U.S. Supreme Court issued a stay of the effectiveness of this rule pending review. See Chamber of
Commerce, et al. v. EPA, et al., Order in Pending Case, 577 U.S. ___ (2016).

51

domestic supply conditions that are more than adequate to meet domestic needs and supply

exports.

B. Distributional Impacts

1. Gross Domestic Product (GDP)

a. Comments

Several commenters, including IECA, allege that any macroeconomic benefits from the

2015 LNG Export Study are likely overstated. Cascadia Wildlands, Sierra Club, and Hair on

Fire Oregon, among others, allege that, in concluding that LNG exports would create a net

benefit to the economy, the 2015 Study relied too heavily on the fact that exports will increase

GDP while failing to give adequate weight to projected domestic natural gas price increases,

foreign natural gas price decreases, and deleterious socio-economic, sectoral, and regional

impacts on consumers, households, and the middle class, including wage-earners. Additionally,

Cascadia Wildlands notes that the 2015 Study concludes that economic benefits associated with

LNG exports are only “marginally positive,” and asserts that this margin is so small as to be

within the margin of error for the Study’s calculations. IECA argues that the 2015 Study fails to

account for the lost capital investment opportunity that would have occurred in the absence of

LNG exports, as well as for the significant jobs that would have been created in the United States

had it not been for higher natural gas prices, thus eliminating any “marginally positive” benefits

associated with LNG exports.

Conversely, a number of other commenters, including API, Exxon Mobil Corporation,

African American Environmentalist Association, William Shughart, Western Energy Alliance,

and the City of Tulsa’s Office of the Mayor, assert that LNG exports will create jobs and boost

the economy. For example, the African American Environmentalist Association states that a

report by ICF International shows that LNG exports will result in a net gain in employment in

52

the United States, and that the job impacts of LNG exports will grow larger as export volumes

rise.

b. DOE/FE Analysis

The 2015 LNG Export Study analyzed the macroeconomic impacts of LNG exports in

five areas. These are U.S. natural gas production and investment, U.S. natural gas prices,

recycling of extra profits from the U.S. natural gas sector, changes to natural gas production and

investment in the rest of the world, and international natural gas prices.116 Although some

commenters assert that the 2015 Study failed to give adequate weight to changes in natural gas

prices, Rice-Oxford noted that the first two areas of impact—U.S. natural gas production and

investment and U.S. natural gas prices—are the most significant for the United States and

broadly offset each other.

The Studies found that increasing LNG exports from 12 Bcf/d to 20 Bcf/d could increase

GDP by up to $20 billion. The 2015 Rice-Oxford Study found in its Reference domestic case

(the 20 Bcf/d export case) that, in the long run, U.S. GDP was 0.03 percent higher on average

($7.7 billion annually in today’s prices) over 2026-2040 than in the 12 Bcf/d export case.117 The

2015 Study’s result of GDP gains is consistent with the results of the EIA 2014 LNG Export

Study. The 2014 EIA Study found that GDP increases across all cases “range from 0.05% to

0.17% and generally increase with the amount of added LNG exports required to fulfill an export

scenario for the applicable baseline.”118 This equals an annual net increase to GDP of $12 billion

to $20 billion across the scenarios from the 2014 LNG Export Study.119 These increases are

significant, and the Studies project higher levels of employment with increased LNG exports.

116 2015 Study at 14.
117 See id.
118 2014 Study at 12.
119 See id. at 32 (“Gross Domestic Product” in 2005 U.S. dollars).

53

2. Sectoral Impacts

a. Comments

Some commenters debate whether LNG exports will impact the domestic energy-

intensive, trade-exposed (EITE) sectors disproportionately, at too high a cost to the U.S.

economy to justify exporting LNG. Specifically, IECA and Citizens Against LNG assert that

increasing LNG exports reduces the cost of natural gas to our global competitors and

simultaneously increases the domestic cost of natural gas and electricity—negatively impacting

EITE industries. According to these commenters, exporting LNG will drive up the price of

natural gas for American consumers and manufacturers, eliminate jobs, and create a financial

burden in an already stressed American economy. IECA further contends that the 2015 Study

fails to include the “relative cost impact” to EITE industries, i.e., “the combined impact of lower

prices to our global competitors and higher prices domestically,” and thus overstates the

macroeconomic results associated with LNG exports. Stating that the 2015 Study fails to cite

any studies on the price sensitivity of EITE industries, IECA also questions whether any research

on EITE industries was conducted as part of the Study.

Other commenters, including API and ExxonMobil, dispute these arguments. They

challenge the notion that an LNG export industry cannot co-exist with a growing domestic

manufacturing base. API, ExxonMobil, and Golden Pass Products, LLC emphasize the size and

productivity of the U.S. natural gas resource base, contending that there is an abundance of

natural gas to support both LNG export demand and continued growth in the EITE industries.

These commenters note that the vast supply of natural gas in the United States will continue to

support current gains in domestic manufacturing, even as LNG exports take place. They also

state that LNG exports will both sustain and increase domestic production of natural gas, which,

54

in turn, will provide EITE industries with a greater supply of natural gas at more stable prices,

allowing them to stay globally competitive.

Other commenters, such as John L. Rafuse, LNG Allies, and American Council for

Capital Formation, maintain that there would be serious consequences to hindering the export of

LNG. They state that, if exports are prohibited or constrained, the United States will lose

economic benefits that other countries will capture as those countries begin extracting their shale

gas resources and competing in the global LNG export market. Many commenters, including

Institute for 21st Century Energy, Western Energy Alliance, API, and Golden Pass Products,

LLC, similarly assert that it would not be in the public interest for DOE to limit LNG exports in

contravention of U.S. free trade principles.

b. DOE/FE Analysis

With respect to the argument that natural gas confers greater value on the U.S. economy

when used in manufacturing than when produced for export, we begin with the observation that

more natural gas is likely to be produced domestically if LNG exports are authorized than if they

are prohibited. There is no one-for-one trade-off between natural gas used in manufacturing and

gas diverted for export. The competition between the demand for natural gas for domestic

consumption and the demand for natural gas for export is captured in the modelling for the 2014

and 2015 Studies. In scenarios with increased levels of U.S. LNG exports, both Studies found

that greater economic benefits, in terms of GDP, accrued to the U.S. economy due to those

exports.

The 2015 Study used the Oxford Economics Global Industry Model (GIM) to model the

impact of increased LNG exports on activity at the sector level. The Global Industry Model

covers 100 sectors in 67 countries. In that model, forecasts for individual industries are driven

by the macroeconomic forecast—consumption, investment, and exports—combined with

55

detailed modeling of industry interactions, such as supply‐chain linkages.120 The 2015 Study

presented sector-level impacts for energy-intensive sectors, including chemicals, basic metals

and metal products, and non-metallic minerals (which, in turn, includes cement and glass).121

The 2015 Study projected that the overall impact across sectors is small compared with the

expected growth in sector output through 2040.

The 2015 Study noted that higher natural gas prices have a negative impact for energy-

intensive manufacturing sectors, and some sectors (glass, cement, and chemicals) will see small

declines in output with increased levels of LNG exports. Rice-Oxford found that these declines

are “outweighed by gains in manufacturing industries that benefit from increased investment in

the natural gas sector and increased construction activity, such as metals, as well as industry

gains attributable to the increase in overall demand (i.e., consumer products, food, etc.).”122 As a

result, “the manufacturing sector in aggregate is little impacted.”123 The 2014 Study found that

natural gas price increases would initially challenge EITE industries, “but adverse impacts

[would be] ameliorated as energy prices return to base levels and GDP begins to increase.”124

With respect to the argument that some industries derive greater economic value from

natural gas than others, we continue to be guided by the long-standing principle established in

our Policy Guidelines that resource allocation decisions of this nature are better left to the

market, rather than to DOE, to resolve.

120 2015 Study at 22.
121 Id. at 68.
122 Id. at 67.
123 Id.
124 2014 Study at 26.

56

3. Household and Distributional Impacts

a. Comments

Several commenters, including Sierra Club, IECA, Hair on Fire Oregon, Torrey Byles,

Cascadia Wildlands, and Citizens Against LNG, maintain that, for most citizens, the

macroeconomic benefits of LNG exports, if any, will be minimal. These commenters contend

that the main beneficiaries of LNG exports will be a narrow band of the population, chiefly

wealthy individuals in the natural gas industry, foreign investors, and those holding stock or

having retirement plans invested in natural gas companies. They assert that, by contrast, a

majority of Americans will experience negative economic impacts, such as higher gas and

electric bills, without sharing in the benefits of the exports.

b. DOE/FE Analysis

The 2015 LNG Export Study analyzed the macroeconomic impacts of LNG exports in

five areas. The 2015 Study projected that, for the economy as a whole, “the positive impacts of

higher U.S. gas production, greater investment in the U.S. natural gas sector, and increased

profitability of U.S. gas producers typically exceeds the negative impacts of higher domestic

natural gas prices associated with increased LNG exports.”125

As noted previously, DOE believes that the public interest generally favors authorizing

proposals to export natural gas that have been shown to lead to net benefits to the U.S. economy.

While there may be circumstances in which the distributional consequences of an authorizing

decision could be shown to be so negative as to outweigh net positive benefits to the U.S.

economy as a whole, we do not see sufficiently compelling evidence that those circumstances are

present here. None of the commenters advancing this argument has performed a quantitative

125 2015 Study at 16.

57

analysis of the distributional consequences of authorizing LNG exports at the household level.

Given the findings in the 2014 and 2015 Studies that exports will benefit the U.S. economy as a

whole in terms of increased GDP, and absent stronger record evidence on the distributional

consequences of authorizing the proposed exports, we cannot say that those exports are

inconsistent with the public interest on these grounds.

4. Regional Impacts

a. Comments

Many commenters, including Oregon Wild and Harriett Heywood, address the issue of

negative and positive regional impacts potentially associated with LNG exports. For example,

Ninette Jones and Paula Jones assert that shale gas development and production will have a

negative impact on local industries that is incompatible with extraction-related activities, such as

agriculture and tourism. These commenters, along with Oregon Wild, identify specific ways in

which they allege local communities near shale gas production areas, pipelines, and/or LNG

export terminals could be adversely affected by increases in natural gas production and LNG

exports. They cite property devaluation, degradation of infrastructure, environmental and public

health issues, harm to local economies, and safety risks, among other issues.

Other commenters seek to rebut these concerns by identifying the positive regional

benefits associated with LNG exports, both in regions where shale development and production

occur, and the regions in which LNG export terminals may be located. The African American

Environmentalist Association, the Small Business & Entrepreneurship Council, Women

Impacting Public Policy, Our Energy Movement, Center for Liquefied Natural Gas, Sempra

LNG, and Western Energy Alliance cite regional economic benefits associated with each LNG

project, including the potential for new jobs, substantial direct and indirect business income, and

millions of dollars in new tax revenue. Jordan Cove Energy Project, L.P., affirms the positive

58

regional befits associated with LNG exports, but contends that the 2014 and 2015 LNG Export

Studies fail to consider these positive regional impacts to the disadvantage of pending LNG

projects subject to review by DOE/FE.

b. DOE/FE Analysis

We agree with the commenters who contend that a general consideration of regional

impacts is outside of the scope of the 2014 and 2015 LNG Export Studies, and that regional

impacts are appropriately considered by DOE/FE on a case-by-case basis during the review of

each LNG export application

C. Estimates of Domestic Natural Gas Supplies

1. Comments

Clarence Adams and other commenters assert that, in addition to underestimating the

demand for domestically produced natural gas, the 2015 Study overestimates future domestic

supplies of natural gas. Mr. Adams contends that several factors may limit domestic supplies of

natural gas, including: (i) new sources of LNG coming online internationally, (ii) increasing

resistance to hydraulic fracturing in the United States, and (iii) the shorter-than-expected

productivity of shale gas wells. According to these commenters, lower than estimated supplies

of natural gas will exacerbate the likely price increases due to exports.

Contrary to these arguments, many commenters, such as API, the City of Tulsa’s Office

of the Mayor, Tara Shumata Lee, and Triana Energy, LLC, argue that the United States has

abundant domestic natural gas reserves.

Other commenters, such as Oregon Wild, Torrey Byles, and Sierra Club, contend that, to

become energy independent, the United States must preserve its supplies of finite domestic

energy resources, not export them. They argue that authorizing LNG exports will hasten the

depletion of this country’s natural gas resource base. In their view, investment in LNG exports

59

will take away from potential investment in renewable energy supplies, compounding this

country’s dependency on fossil fuels.

2. DOE/FE Analysis

a. Measures of Supply

Before turning to a consideration of the specific comments, it is important to note the

various measures of natural gas supply. DOE/FE notes that, by three measures of supply, there

are adequate natural gas resources to meet demand associated with the requested authorization.

Because these supply estimates have changed over time, however, DOE/FE will continue to

monitor them to inform future decisions. These estimates include:

i) AEO natural gas estimates of production, price, and other domestic industry

fundamentals. The AEO 2016 Reference case projection of dry natural gas production in 2035

increased significantly (by 37.3 Bcf/d) as compared with AEO 2011, while projections of

domestic natural gas consumption in 2035 also increased in AEO 2016 compared with AEO

2011 (by 16.6 Bcf/d). Even with higher production and consumption, the 2035 projected natural

gas market price in the Reference case declined from $7.72/MM Btu (2015$) in AEO 2011 to

$4.91/MM Btu (2015$) in AEO 2016. The implication of the latest EIA projections in AEO

2016 is that a greater quantity of natural gas is projected to be available at a lower cost than

estimated five years ago.

ii) Proved reserves of natural gas. Proved reserves of natural gas have been

increasing. Proved reserves are those volumes of oil and natural gas that geologic and

engineering data demonstrate with reasonable certainty to be recoverable in future years from

known reservoirs under existing economic and operating conditions. The R/P ratio measures the

number of years of production (P) that proved reserves (R) represent at current production rates.

Typically industry maintains proved reserves at about 10 years of production, but as Table 6

60

below demonstrates, reserves have increased from 9.2 years of production in 2000 to 13.9 years

of production in 2014, the latest year statistics are available. Of particular note is that, since

2000, proved reserves have increased 108 percent to 368,704 Bcf, while production has

increased only 38 percent, demonstrating the growing supply of natural gas available under

existing economic and operating conditions.

Table 6: U.S. Dry Natural Gas Proved Reserves126

Proved Reserves (R)
U.S. Dry Natural Gas Estimated

Production (P)

Year
(Bcf)

Percent change
versus year 2000

(Bcf)
Percent change

versus year 2000
R/P Ratio
- Years

2000 177,427 -- 19,219 -- 9.2

2005 204,385 15 18,458 -4 11.1

2010 304,625 72 22,239 16 13.7

2014 368,704 108 26,611 38 13.9

 iii) Technically recoverable resources (TRR). Technically recoverable resources have

also increased significantly. Technically recoverable resources are resources in accumulations

producible using current recovery technology but without reference to economic profitability.

They include both proved reserves and unproved resources.127

DOE/FE notes that EIA’s estimates of lower-48 natural gas TRR have increased from

1,816 Tcf in AEO 2010 to 1,996 Tcf in AEO 2015.128 EIA notes that these levels represent the

126 U.S. Energy Info. Admin., U.S. Dry Natural Gas Proved Reserves (May 18, 2016),
http://www.eia.gov/dnav/ng/ng_enr_dry_dcu_nus_a.htm (additional calculations conducted to produce percentage
change and R/P ratios).
127 Unproved resources are generally less well known and therefore less precisely quantifiable than proved
reserves, and their eventual recovery is less assured.
128 See U.S. Energy Info. Admin., Assumptions to the Annual Energy Outlook 2015 (Sept. 2015), Table 9.2.
Technically recoverable U.S. dry natural gas resources as of January 1, 2013, at 130,
http://www.eia.gov/forecasts/aeo/assumptions/pdf/0554(2015).pdf and U.S. Energy Info. Admin., Assumptions to
the Annual Energy Outlook 2010 (Apr. 2010), Table 9.2. Technically recoverable U.S. natural gas resources as of

61

starting values for the model, and that assumed future technological improvements in the model

add to the TRR while production subtracts from the TRR.

b. Supply Impacts

The 2014 and 2015 Studies each conclude that, for the period of the analysis, the United

States is projected to have ample supplies of natural gas resources that can meet domestic needs

for natural gas and the LNG export market. Additionally, most projections of domestic natural

gas resources extend beyond 20 to 40 years. While not all TRR is currently economical to

produce, it is instructive to note that EIA’s recent estimate of TRR equates to nearly 83 years of

natural gas supply at the 2015 domestic consumption level of 27.47 Tcf. Moreover, given the

supply projections under each of the above measures, we find that granting the requested

authorization is unlikely to affect adversely the availability of natural gas supplies to domestic

consumers such as would negate the net economic benefits to the United States.

We further find that, given these estimates of supply, the projected price increases and

increased price volatility that could develop in response to a grant of the requested LNG export

authorization are not likely to negate the net economic benefits of the exports. This issue is

discussed below. With regard to the adequacy of supply, however, it bears noting that while

certain commenters contend that U.S. natural gas production would not be able to meet unlimited

LNG exports and domestic demand, the 2015 Study supports a different conclusion. The 2015

Study included scenarios in which LNG exports were unconstrained. Should the U.S. resource

base be less robust and more expensive than anticipated, U.S. LNG exports would be less

competitive in the world market, thereby resulting in lower export levels from the United

States. By way of example, the 2015 Study modeled a number of low resource recovery

January 1, 2008, at 111, http://www.eia.gov/oiaf/aeo/assumption/pdf/0554(2010).pdf. The latest reserve
assumptions for the 2016 AEO have not been published as of the issuance of this Order.

62

scenarios, which had U.S. resources that were less robust and more expensive than other

cases. In these low resource recovery scenarios, U.S. wellhead natural gas prices were driven up

by higher production costs, and prices increased to a level that lowered demand for exports

compared to the Reference case. In other unconstrained cases evaluated with the high resource

recovery scenarios, domestic natural gas production was able to keep up with the increased

demand for U.S. LNG exports compared to the Reference case. In all of these cases, the supply

and price response to LNG exports did not negate the net economic benefit to the economy from

the exports.

c. Supply Impacts Related to Renewable Energy Sources

To the degree that natural gas prices may increase, alternative sources of energy will

become more attractive to consumers and investors. Accordingly, the 2014 Study forecasts

increases in electricity from renewable energy resources across the LNG export cases over the

2015-2040 timeframe. Therefore, we do not agree with the suggestion that LNG exports would

diminish investment in renewable energy.

Further, the 2014 and 2015 Studies did not evaluate the steps to become energy

independent, as that was not part of the criteria evaluated. However, both Studies concluded that

the United States has ample supplies of natural gas resources that can both meet domestic needs

for natural gas and allow for participation in the LNG export market, without a significant

impact on supplies or prices for the period of the analysis under the assumptions made.

63

D. Modeling the LNG Export Business

1. Comments

Several commenters, including Hair on Fire Oregon, Torrey Byles, Sierra Club, and

Citizens Against LNG, contend that the 2015 LNG Export Study incorrectly assumed that the

financing of investments in natural gas supplies for export and in the LNG export projects that

will be used for export operations would originate from U.S. sources. These commenters assert

that, in fact, a substantial portion of the investment is being made by foreign entities, and these

foreign entities—not domestic corporations—will reap the benefits of export activity in the form

of royalties, tolling fees, income, and tax proceeds from the resale of LNG overseas.

In addition, Clarence Adams contends that the 2015 Study misrepresents the amount of

natural gas used by LNG terminals in the liquefaction process, which understates the demand

associated with exports. He contends that any volumes used in the liquefaction process

(approximately 10 percent of the export volume) should be considered domestic consumption.

2. DOE/FE Analysis

The 2014 and 2015 Studies did not discuss the impact of foreign investment. The 2015

Study concluded that the main path for positive impacts to GDP from increased U.S. LNG

exports is through higher production and greater investment in the natural gas sector in the

United States. These positive impacts are “due to the fact that most of any U.S. LNG exports

would be made possible by increased extraction rather than the diversion of natural gas

supplies.”129 The 2015 Study also noted that the model assumes U.S. producers receive the U.S.

benchmark Henry Hub price on LNG exports rather than the price in the international destination

129 2015 Study at 83.

64

market.130 The 2014 Study stated that “increased energy production spurs investment, which

more than offsets the adverse impact of somewhat higher energy prices when export scenarios

are applied.”131

As for consideration of the natural gas consumed in the liquefaction process, both the

2014 and 2015 Studies assumed a consumption level equal to 10 percent of the natural gas

feedstock, which is included in the models.

E. Cost of Environmental Externalities

1. Comments

Sierra Club, along with Citizens Against LNG, Hair on Fire Oregon, Cascadia Wildlands,

Oregon Wild, Torrey Byles, MA Rohrer, and Harriet Heywood, maintain that LNG exports will

increase demand for natural gas, thereby increasing negative environmental and economic

consequences associated with natural gas production. These and other commenters assert that

the 2015 Study failed to consider the cost of environmental externalities that would follow such

exports. The externalities identified by these commenters include:

 Environmental costs associated with producing more natural gas to support LNG
exports, including the costs, risks, and impacts associated with hydraulic fracturing
and drilling to produce natural gas; and costs associated with increased water scarcity
to support hydraulic fracturing, especially in the drought-stricken regions of the West
Coast;

 Environmental costs associated with the life cycle of U.S. LNG (hydraulic fracturing
of shale gas, liquefaction, and export) in the form of increased emissions of GHGs
and other air pollutants, climate change, and local impacts such as ocean
acidification;

 Local and regional costs associated with LNG exports, including impacts on local
communities and industries;

130 Id. at 64.
131 2014 Study at 12.

65

 The costs associated with eminent domain, which may be necessary to build new
pipelines to transport natural gas;

 The costs of hazards associated with LNG developments, such as costs for police,
fire, and security personnel overseeing LNG tanker deliveries; risks associated with
LNG-related explosions; and threats related to natural disasters, terrorism, and
disruption of LNG facilities, storage tanks, and related systems;

 The potential regulatory costs and impacts of environmental regulations governing
hydraulic fracturing and natural gas drilling; and

 The social costs of carbon and methane associated with natural gas emissions.

2. DOE/FE Analysis

All environmental issues are discussed below. See infra §§ VIII, IX, X, XII.

F. Prices and Volatility

1. Natural Gas Price Volatility

a. Comments

Several commenters, such as IECA, Sierra Club, MA Rohrer, and Citizens Against LNG,

address potential natural gas price volatility associated with LNG exports. They contend that

there is little evidence that domestic natural gas price volatility will be reduced by LNG exports.

Rather, they argue that increases in LNG exports will increase demand for natural gas, driving up

prices in the United States and adversely affecting electric and natural gas utility consumers,

EITE industries, and residential consumers.

Sierra Club, Citizens Against LNG, and Torrey Byles also assert that, as domestic natural

gas prices rise due to LNG exports, some electric power companies will want to switch from gas-

based to coal-based electric generation. However, because there is less coal-fired capacity to

switch to, coal-fired options could be limited, which will drive natural gas prices higher than

expected. In this regard, they state that the 2014 EIA Study indicates that increasing exports of

66

LNG will cause increased domestic coal use in all export scenarios, but fails to address or

quantify the environmental impacts of this switch.

b. DOE/FE Analysis

Natural gas price volatility can be measured in terms of short term changes—daily or

monthly volatility—or over longer periods. Short term volatility is largely determined by

weather patterns, localized service outages, and other factors that appear unlikely to be affected

substantially by DOE export authorization decisions. Moreover, the 2014 and 2015 Studies were

long-term analyses covering a 25-year period, and thus were not intended to focus on short term

shocks or volatility.

To the extent commenters are concerned about the risk of large upward price spikes

sustained over longer periods, such as those that occurred in 2005 and 2008, we do not agree that

LNG exports will necessarily exacerbate this risk. First, as noted above, when domestic

wholesale gas prices rise above the LNG netback price, LNG export demand is likely to

diminish, if not disappear altogether. Therefore, under some international market conditions,

LNG export facilities are likely to make natural gas demand in the United States more price-

elastic and less conducive to sustained upward spikes. Second, in light of our findings regarding

domestic natural gas reserves explained above, we see no reason why LNG exports would

interfere with the market’s supply response to increased prices. In any capital intensive industry,

investments are made based on observed and anticipated market signals. In natural gas markets,

if prices or expected prices rise above the level required to provide an attractive return on

investment for new reserves and production, industry will make that investment to capture the

anticipated profit. These investments spur development of reserves and production and increase

availability of natural gas, exerting downward pressure on prices. This is part of the normal

business cycle that was captured in the 2014 and 2015 Studies. On balance, we are not

67

persuaded that LNG exports are likely to increase substantially the volatility of domestic natural

gas prices.

2. Linking the Domestic Price of Natural Gas to World Prices

a. Comments

Commenters, including IECA and Citizens Against LNG, argue that LNG exports could

link domestic natural gas prices to the price of natural gas in the world market, and that this

could exacerbate the potential increase in domestic natural gas prices as well as increase price

volatility.

By contrast, API argues that natural gas prices will not rise to global prices because the

market will limit the amount of U.S. natural gas that will be exported, since liquefaction,

transportation, and regasification costs act as a cushion. API argues that, if this cushion

disappears and the U.S. export price rises to the global LNG price, market forces will bring U.S.

exports to a halt.

b. DOE/FE Analysis

The 2015 Study examined changes in three benchmark prices across the export scenarios:

the Henry Hub price in the United States, the National Balancing Point (NBP) price in the United

Kingdom, and the Japan Korea Marker (JKM) price. In general, the Henry Hub price rises as

LNG exports increase, while the other benchmark prices decline. The 2015 Study stated that this

is the result of allowing increased trade from the United States, thereby serving to relax the

highly constrained supply situation internationally in the scenarios.132 The 2015 Study presented

the price spreads among JKM and Henry Hub and NBP and Henry Hub for all of the cases

considered from 2015-2040. The JKM-Henry Hub price spread in 2040 ranges from $5 to over

132 2015 Study at 58.

68

$15 across the scenarios; the spread for NBP-Henry Hub in 2040 is roughly $3 to nearly $8.133

The 2015 Study noted that the impact of LNG exports on the Henry Hub price depends on both

domestic and international market considerations. For example, Henry Hub prices would rise

with increased domestic demand for natural gas.

Additionally, prices for U.S. LNG would include the cost of inland transportation,

liquefaction, shipping, and regasification. The 2015 Study’s model assumed competition among

different suppliers, such that buyers would have no incentive to buy natural gas from the United

States if the delivered price after liquefaction and transportation is higher than the alternative

delivered LNG price from other sources. DOE/FE agrees that a competitive market would

behave in this manner and U.S. natural gas prices would be lower than international LNG prices

in such a market by at least the costs previously described. Further, the introduction of LNG

exported from the United States into the international market would tend to exert downward

pressure on the prevailing higher delivered price for LNG in those foreign markets and could

weaken the “oil-indexed” pricing terms.

For these reasons, we agree with those commenters who maintain that LNG exports from

the United States will have difficulty competing with LNG exports from other countries unless

domestic U.S. natural gas can be produced much cheaper. There is no evidence before us

demonstrating that the prices of natural gas or LNG in the international market are more volatile

than the prices in the U.S. domestic market.

VIII. DOE/FE ADDENDUM TO ENVIRONMENTAL REVIEW DOCUMENTS
CONCERNING EXPORTS OF NATURAL GAS FROM THE UNITED STATES

On June 4, 2014, DOE/FE published the Draft Addendum for public comment. The

purpose of the Addendum, DOE/FE explained, was to provide information to the public regarding

133 Id. at 52.

69

the potential environmental impacts of unconventional natural gas production. Although not

required by NEPA, DOE/FE prepared the Addendum in an effort to be responsive to the public

and to provide the best information available on a subject that had been raised by commenters in

this and other LNG export proceedings. The 45-day comment period on the Draft Addendum

closed on July 21, 2014. DOE/FE received 40,745 comments in 18 separate submissions, and

considered those comments in issuing the Addendum on August 15, 2014.134 DOE provided a

summary of the comments received and responses to substantive comments in Appendix B of the

Addendum.135 DOE/FE has incorporated the Draft Addendum, comments, and final Addendum

into the record in this proceeding.

The Addendum focuses on the environmental impacts of unconventional natural gas

production, which primarily includes production from shale formations, but also includes tight gas

and coalbed methane production. DOE/FE elected to focus the Addendum on unconventional

production because such production is considered more likely than other forms of production to

increase in response to LNG export demand. EIA’s 2012 Study, published as part of the LNG

Export Study, projected that more than 90 percent of the incremental natural gas produced to

supply LNG exports would come from these unconventional sources.136

Although the 2012 EIA Study made broad projections about the types of resources from

which additional production may come, the Addendum stated that DOE cannot meaningfully

estimate where, when, or by what particular method additional natural gas would be produced in

response to non-FTA export demand. Therefore, the Addendum focuses broadly on

134 Addendum at 3.
135 Id. at 79-151.
136 See LNG Export Study – Related Documents (EIA 2012 Study) at 11, http://energy.gov/fe/services/natural-gas-
regulation/lng-export-study (total from shale gas, tight gas, and coalbed sources).

70

unconventional production in the United States as a whole, making observations about regional

differences where appropriate.

The Addendum discusses several categories of environmental considerations—Water

Resources, Air Quality, Greenhouse Gas, Induced Seismicity, and Land Use Impacts—each of

which is summarized briefly below.

A. Water Resources

1. Water Quantity

Natural gas production from shale resources requires water at various stages of

development, approximately 89 percent of which is consumed through the process of hydraulic

fracturing.137 The Addendum presents information regarding water usage for shale gas production

both in comparison to other energy sources and other regional uses. Although production of

natural gas from shale resources is more water-intensive than conventional natural gas production,

it is substantially less water-intensive than many other energy sources over the long term after the

well has been put into production. As shown in the Addendum, Table 7 below captures

differences in water intensity across energy sources.

137 Addendum at 10.

71

Table 7: Water Intensity138

Energy Source Range in Water Intensity
(gallons/mmBtu)

Conventional Natural Gas ~0
Shale Gas 0.6 – 1.8

Coal (no slurry transport) 2 – 8
Nuclear (uranium at plant) 8 – 14

Conventional oil 1.4 – 62
Oil Shale Petroleum (mining) 7.2 – 38
Oil Sands Petroleum (in situ) 9.4 – 16

Synfuel (coal gasification) 11 – 26
Coal (slurry transport) 13 – 32

Oil Sands Petroleum (mining) 14 – 33
Syn Fuel (coal Fischer-Tropsch) 41 – 60

Enhanced Oil Recovery 21 – 2,500
Fuel ethanol (irrigated corn) 2,500 – 29,000

Biodiesel (irrigated soy) 13,800 – 60,000

The Addendum also explains that, despite its relatively low long-term water intensity, shale gas

production could impact water supply in specific areas, particularly arid regions such as the Eagle

Ford Shale play in Texas. The Addendum notes that the relationship between shale gas

production and water quantity is principally a local issue, and that the degree of impact depends on

“the local climate, recent weather patterns, existing water use rates, seasonal fluctuations, and

other factors.”139 The following Table 8 shows the variation in the proportion of water usage by

activity in shale gas regions:

138 Id. at 11 (Table 2).
139 Id. at 12.

72

Table 8: Water Usage in Shale Gas Regions140

Play
Public
Suppl
y (%)

Industr
y &

Mining
(%)

Power
Generatio

n (%)

Irrigatio
n (%)

Livestoc
k (%)

Shal
e

Gas
(%)

Total
Water Use
(Bgals/yr)

*
Barnett 1 82.7 4.5 3.7 6.3 2.3 0.4 133.8
Eagle Ford2 17 4 5 66 4 3 – 6 64.8
Fayetteville1 2.3 1.1 33.3 62.9 0.3 0.1 378
Haynesville
1

45.9 27.2 13.5 8.5 4.0 0.8 90.3

Marcellus1 12.0 16.1 71.7 0.1 0.01 0.06 3,570
Niobrara3 8 4 6 82 0.01 1,280

[*Bgal/yr = billion gallons per year]

2. Water Quality

Observing that water quality concerns may have received more attention than any other

aspect of unconventional natural gas production, the Addendum addresses water quality issues

arising from four aspects of unconventional natural gas production: construction, drilling, use of

hydraulic fracturing fluids, and handling of flowback and produced waters.

Runoff from the construction of access roads and other earth-disturbing activities can lead

to temporary increases in turbidity and sedimentation in surface waters when well sites are being

developed. However, the Addendum states that “when standard industry practices and

preventative measures are deployed, only minor impacts are likely to result.”141

Drilling in unconventional natural gas production requires penetrating shallower fresh

water aquifers. Referring to NETL’s Modern Shale Gas Development in the United States: A

Primer, the Addendum briefly explains the manner in which such drilling can be undertaken to

protect fresh water aquifers.142 The Addendum acknowledges, however, that while

140 Id. at 12 (Table 3) (citations omitted).
141 Id. at 13.
142 Addendum at 13-14 (citing Nat’l Energy Tech. Lab.; et al., Modern Shale Gas Develop. In the United States: A
Primer (2009), http://www.netl.doe.gov/File%20Library/Research/Oil-Gas/Shale_Gas_Primer_2009.pdf).

73

unconventional natural gas formations are thousands of feet below aquifers associated with public

water supply or surface hydrological connection, poor construction practices may cause failure of

a casing or cement bond. This failure, in turn, could lead to potential contamination of an aquifer.

The Addendum also observes that drilling may create connections with existing fractures or faults,

or improperly plugged or abandoned wells, allowing contaminants to migrate through the

subsurface.143

The fluid used for hydraulic fracturing consists of over 98 percent water, but also may

include several different chemical compounds.144 These compounds can vary from well to well

based on site specific geological information. The Addendum describes federal and state efforts to

gather information and require disclosure of the types of chemical additives being used in

hydraulic fracturing. The risks posed by the use of these fluids may come from spills and leakages

during transport to the well, storage on the well pad, or during the chemical mixing process.145

Further, chemical additives may contaminate groundwater should the integrity of the casing or

cement seal of the well be compromised.146

The Addendum considers the potential environmental impacts associated with produced

water recovered during flowback operations. Produced water may contain elevated levels of total

dissolved solids, salts, metals, organics, and natural occurring radioactive materials, as well as the

chemicals included in the fracturing fluid noted above. The Addendum discusses the three

principal ways of mitigating the impacts associated with produced water: minimization of the

quantity of water used, recycling and re-use of produced water, and disposal.

143 Id. at 14.
144 Id. at 14-15.
145 Id. at 18.
146 Id.

74

Concluding its discussion of water resources, the Addendum observes that

“[u]nconventional natural gas production, when conforming to regulatory requirements,

implementing best management practices, and administering pollution prevention concepts, may

have temporary, minor impacts to water resources.”147 Further, risks may arise when best

practices are not employed: “[I]mproper techniques, irresponsible management, inadequately

trained staff, or site-specific events outside of an operator’s control could lead to significant

impacts on local water resources.”148

B. Air Quality

The Addendum discusses air pollutants emitted at different stages of the natural gas

production process. These emissions and their sources are captured in Table 9 below:

Table 9: Source Categories of Airborne Emissions from Upstream Natural Gas Activities
(EPA, 2013)149

147 Addendum at 19.
148 Id.
149 Id. at 23 (Table 6).

 Type of Emissions Sources of Emissions

Combustion
Emissions

NOx and carbon monoxide
(CO) resulting from the
burning of hydrocarbon
(fossil) fuels. Air toxics, PM,
un-combusted VOCs, and CH4
are also emitted.

Engines, heaters, flares, incinerators,
and turbines.

Vented
Emissions

VOCs, air toxics, and CH4

resulting from direct releases
to the atmosphere.

Pneumatic devices, dehydration
processes, gas sweetening processes,
chemical injection pumps, compressors,
tanks, well testing, completions, and
workovers.

Fugitive
Emissions

VOCs, air toxics, and CH4
resulting from uncontrolled
and under-controlled
emissions.

Equipment leaks through valves,
connectors, flanges, compressor seals,
and related equipment and evaporative
sources including wastewater treatment,
pits, and impoundments.

75

The Addendum describes the existing regulatory framework relating to such emissions, as well as

the U.S. Environmental Protection Agency’s (EPA) 2012 New Sources Performances Standards

for hydraulically fractured natural gas wells150 and EPA’s 2013 update to those standards covering

storage tanks.151 The Addendum also summarizes the existing literature on each significant

category of air pollutant and describes the potential contribution of oil and gas production

activities to ground-level ozone pollution and reduced visibility in sensitive areas.

The Addendum concludes its discussion of air quality by stating that natural gas

development leads to both short- and long-term increases in local and regional air emissions,

especially methane, VOCs, and hazardous air pollutants. According to the Addendum, the

intermittent nature of air emissions from sources such as wells makes it difficult to analyze

impacts at the regional level. As more data become available, a better understanding of trends in

local and regional air quality and potential impacts may emerge.152

C. GHG Emissions

Separate from the LCA GHG Report described below, the Addendum includes a

discussion of GHG emissions associated with unconventional natural gas production— principally

methane and carbon dioxide. The Addendum describes the nature of GHG emissions from each

phase of the production process, including: well drilling and completion; gas production; well re-

completions, workovers, and maintenance; gas processing; and gas transmission and storage.

The Addendum also summarizes regulations affecting GHG emissions from upstream

natural gas activity. As in the air quality section, the Addendum discusses EPA’s 2012 New

150 Id. at 20-22.
151 Id. at 22.
152 Id. at 32.

76

Source Performance Standards regulations. The Addendum also describes EPA’s publication in

April 2014 of five technical white papers on potentially significant sources of emissions in the

oil and gas sector, including completions and ongoing production of hydraulically fractured oil

wells, compressors, pneumatic valves, liquids unloading, and leaks.153 EPA stated that it will use

these white papers, along with input from peer reviewers and the public to determine how best to

pursue emissions reductions from these sources, possibly including the development of

additional regulations.154

Finally, the Addendum summarizes the existing literature estimating GHG emissions and

methane leakage rates from the upstream natural gas industry, noting that most studies suggest that

“emissions of GHGs from the upstream industry are of similar magnitude for both conventional

and unconventional sources.”155

D. Induced Seismicity

The Addendum provides information on induced seismicity across various types of energy

resource activities, namely the production of natural gas, gas condensates, and oil from currently

targeted unconventional plays. More specifically, it provides greater detail about the potential for

induced seismicity from hydraulic fracturing and wastewater disposal via injection, which is one

method of disposing of produced water. Because the duration of injection of hydraulic fracturing

fluids is generally minutes or hours and the quantity of injected fluid is relatively low, the

Addendum states that “the probability of injecting enough fluid into a natural fault to trigger a felt

earthquake is low.”156 By contrast, the Addendum states that the “incidence of felt earthquakes is

153 Addendum at 22 (citing U.S. Envtl. Prot. Agency, Office of Air Quality Planning & Standards, White Papers on
Methane and VOC Emissions, (Apr. 15, 2014), http://www.epa.gov/airquality/oilandgas/whitepapers.html).
154 Id. at 44.
155 Id. at 40.
156 Id. at 51.

77

higher for wastewater disposal via wastewater injection wells because a large volume of water is

injected over a longer period of time without any withdrawal of fluids, with the result that fluid

pressures can be increased within a large area surrounding the injection well.”157 The Addendum

identifies seismic events thought to have been triggered by wastewater disposal into injection

wells in Oklahoma, Colorado, Arkansas, and Ohio.

Addressing the severity of seismic events induced by natural gas activities, the Addendum

cites a 2013 National Research Council report characterizing the risk of induced seismicity as

principally one of alarm to the public and minor property damage, as opposed to significant

disruption.158

E. Land Use

The Addendum addresses potential land use impacts resulting from unconventional natural

gas production. Land use impacts arise from the construction and development of new access

roads, heavy truck traffic on existing local roadways, well pads, pipeline rights of way, and other

structures such as compressor stations. The Addendum includes discussions of increased vehicle

traffic, habitat fragmentation, reflective light pollution, noise, and other impacts associated with

these land use changes. According to the Addendum, “[t]he real issue with land use impacts is not

the minor impacts related to each well pad, access road, or pipeline.”159 Rather, “[w]hen the

impacts from these individual components of shale gas development are considered in aggregate,

or cumulatively, the impacts become magnified on an ecosystem or regional scale.”160 The

Addendum identifies siting and design considerations that may minimize land use impacts, as well

as traffic and road way impacts associated with large vehicles and concerns for vehicular safety

157 Id. at 52.
158 Id at 55-56 (citing Nat’l Research Council, Induced Seismicity Potential in Energy Technologies 5 (2013)).
159 Addendum at 62.
160 Id.

78

for the motoring public.

IX. DOE/FE LIFE CYCLE GREENHOUSE GAS PERSPECTIVE ON EXPORTING
LIQUEFIED NATURAL GAS FROM THE UNITED STATES

A. Description of LCA GHG Report

In January 2014, DOE/FE commissioned NETL to undertake a study analyzing the life

cycle emissions of greenhouse gases (GHG), including carbon dioxide (CO2) and methane (CH4),

associated with natural gas produced in the United States and exported as LNG to other countries

for use in electric power generation. The study was intended to inform DOE/FE’s decision-

making under NGA section 3(a) and to provide additional information to the public. The study—

entitled Life Cycle Greenhouse Gas Perspective on Exporting Liquefied Natural Gas from the

United States (LCA GHG Report)—estimated the life cycle GHG emissions of domestically

produced LNG (also referred to as U.S. LNG) exports to Europe and Asia, compared with

alternative fuel supplies (such as regional coal and other imported natural gas), for electric power

generation in the destination countries.

NETL published the LCA GHG Report on May 29, 2014, as well as a 200-page supporting

document entitled, Life Cycle Analysis of Natural Gas Extraction and Power Generation.161 On

June 4, 2014, DOE/FE provided notice of the documents in the Federal Register and invited

public comment.162 The 45-day public comment period closed July 21, 2014. In this section, we

summarize the scope of the LCA GHG Report, as well as its methods, limitations, and

161 See Dep’t of Energy, Nat’l Energy Tech. Lab., Life Cycle Greenhouse Gas Perspective on Exporting Liquefied
Natural Gas from the United States (May 29, 2014), http://energy.gov/fe/life-cycle-greenhouse-gas-perspective-
exporting-liquefied-natural-gas-united-states; see also Dep’t of Energy, Nat’l Energy Tech. Lab., Life Cycle
Analysis of Natural Gas Extraction and Power Generation (May 29, 2014), http://www.netl.doe.gov/energy-
analyses/temp/NaturalGasandPowerLCAModelDocumentationNG%20Report_052914.pdf [hereinafter NETL, Life
Cycle Analysis of Natural Gas Extraction and Power Generation].
162 Dep’t of Energy, Notice of Availability of Life Cycle Greenhouse Gas Perspective on Exporting Liquefied
Natural Gas from the United States and Request for Comment, 79 Fed. Reg. 32,260 (June 4, 2014). The NETL
documents and all comments received were placed in the administrative record for each of the 25 non-FTA export
application dockets then before DOE/FE, including this docket. See id.

79

conclusions. Below, we summarize the public comments on the Report and respond to those

comments. See infra § IX.B.

1. Purpose of the LCA GHG Report

The LCA GHG Report was designed to answer two principal questions:

 How does LNG exported from the United States compare with regional coal (or
other LNG sources) used for electric power generation in Europe and Asia, from a
life cycle GHG perspective?

 How do those results compare with natural gas sourced from Russia and delivered
to the same European and Asian markets via pipeline?

In establishing this framework, NETL considered the following:

 In what countries will the natural gas produced in the United States and exported
as LNG be used?

 How will the U.S. LNG be used in those countries, i.e., for what purpose?

 What are the alternatives to using U.S. LNG for electric power generation in those
countries?

Because the exact destination country (or countries) of U.S. LNG cannot be predicted for this

study, NETL considered one medium-distance destination (a location in Europe) and one long-

distance destination (a location in Asia). NETL chose Rotterdam, Netherlands, as the European

destination and power plant location, and Shanghai, China, as the Asian location. NETL used

other locations for the alternative sources of natural gas and coal, as specified in the Report.

NETL also determined that one of the most likely uses of U.S. LNG is to generate electric power

in the destination countries. In considering sources of fuel other than U.S. LNG, NETL assumed

that producers in Europe and Asia could generate electricity in the following ways: (1) by

obtaining natural gas from a local or regional pipeline, (2) by obtaining LNG from a LNG

producer located closer geographically than the United States, or (3) by using regional coal

supplies, foregoing natural gas altogether.

80

 Using this framework, NETL developed four study scenarios, identified below. To

compare scenarios, NETL used a common denominator as the end result for each scenario: one

megawatt-hour (MWh) of electricity delivered to the consumer, representing the final

consumption of electricity. Additionally, NETL considered GHG emissions from all processes

in the LNG supply chains—from the “cradle” when natural gas or coal is extracted from the

ground, to the “grave” when electricity is used by the consumer. This method of accounting for

cradle-to-grave emissions over a single common denominator is known as a life cycle analysis,

or LCA.163

 Using this LCA approach, NETL’s objective was to model realistic LNG export

scenarios, encompassing locations at both a medium and long distance from the United States,

while also considering local fuel alternatives. The purpose of the medium and long distance

scenarios was to establish likely results for both extremes (i.e., both low and high bounds).

2. Study Scenarios

NETL identified four modeling scenarios to capture the cradle-to-grave process for both

the European and Asian cases. The scenarios vary based on where the fuel (natural gas or coal)

comes from and how it is transported to the power plant. For this reason, the beginning “cradle”

of each scenario varies, whereas the end, or “grave,” of each scenario is the same because the

uniform goal is to produce 1 MWh of electricity. The first three scenarios explore different ways

to transport natural gas; the fourth provides an example of how regional coal may be used to

generate electricity, as summarized in Table 10 below:

163 The data used in the LCA GHG Report were originally developed to represent U.S. energy systems. To apply the
data to this study, NETL adapted its natural gas and coal LCA models. The five life cycle stages used by NETL,
ranging from Raw Material Acquisition to End Use, are identified in the LCA GHG Report at 1-2.

81

Table 10: LCA GHG Scenarios Analyzed by NETL164

164 The four scenarios are set forth in the LCA GHG Report, at 2.
165 Yamal, Siberia, was chosen as the extraction site because that region accounted for 82.6% of natural gas
production in Russia in 2012.

Scenario Description Key Assumptions

1  Natural gas is extracted in the United States
from the Marcellus Shale.

 It is transported by pipeline to an LNG
facility, where it is cooled to liquid form,
loaded onto an LNG tanker, and transported
to an LNG port in the receiving country
(Rotterdam, Netherlands, for the European
case and Shanghai, China, for the Asian
case).

 Upon reaching its destination, the LNG is
re-gasified, then transported to a natural gas
power plant.

The power plant is located near the
LNG import site.

2  Same as Scenario 1, except that the natural
gas comes from a regional source closer to
the destination.

 In the European case, the regional source is
Oran, Algeria, with a destination of
Rotterdam.

 In the Asian case, the regional source is
Darwin, Australia, with a destination of
Osaka, Japan.

Unlike Scenario 1, the regional gas
is produced using conventional
extraction methods, such as
vertical wells that do not use
hydraulic fracturing. The LNG
tanker transport distance is
adjusted accordingly.

3  Natural gas is produced in the Yamal region
of Siberia, Russia, using conventional
extraction methods.165

 It is transported by pipeline directly to a
natural gas power plant in either Europe or
Asia.

The pipeline distance was
calculated based on a “great circle
distance” (the shortest possible
distance between two points on a
sphere) between the Yamal district
in Siberia and a power plant
located in either Rotterdam or
Shanghai.

4  Coal is extracted in either Europe or Asia.
It is transported by rail to a domestic coal-
fired power plant.

This scenario models two types of
coal widely used to generate
steam-electric power: surface
mined sub-bituminous coal and
underground mined bituminous
coal. Additionally, U.S. mining
data and U.S. plant operations
were used as a proxy for foreign
data.

82

In all four scenarios, the 1 MWh of electricity delivered to the end consumer is assumed to be

distributed using existing transmission infrastructure.

3. GHGs Reported as Carbon Dioxide Equivalents

Recognizing that there are several types of GHGs, each having a different potential

impact on the climate, NETL normalized GHGs for the study. NETL chose carbon dioxide

equivalents (CO2e), which convert GHG gases to the same basis: an equivalent mass of CO2.

CO2e is a metric commonly used to estimate the amount of global warming that GHGs may

cause, relative to the same mass of CO2 released to the atmosphere. NETL chose CO2e using the

global warming potential (GWP) of each gas from the 2013 Intergovernmental Panel on Climate

Change (IPCC) Fifth Assessment Report (AR5) (IPCC, 2013). The LCA GHG Report applied

the respective GWPs to a 100-year and a 20-year time frame.

4. Natural Gas Modeling Approach

 NETL states that its natural gas model is flexible, allowing for the modeling of different

methods of producing natural gas. For Scenario 1, all natural gas was modeled as

unconventional gas from the Marcellus Shale, since that shale play reasonably represents new

marginal gas production in the United States. For Scenarios 2 and 3, the extraction process was

modeled after conventional onshore natural gas production in the United States. This includes

both the regional LNG supply options that were chosen for this study (Algeria for Europe and

Australia for Asia) and extraction in Yamal, Siberia, for pipeline transport to the power plants in

Europe and Asia.

 In the above three natural gas scenarios, the natural gas is transported through a pipeline,

either to an area that processes LNG (Scenarios 1 and 2) or directly to a power plant (Scenario

3). NETL’s model also includes an option for all LNG steps—from extraction to consumption—

83

known as an LNG supply chain. After extraction and processing, natural gas is transported

through a pipeline to a liquefaction facility. The LNG is loaded onto an ocean tanker,

transported to an LNG terminal, re-gasified, and fed to a pipeline that transports it to a power

plant. NETL assumed that the natural gas power plant in each of the import destinations already

exists and is located close to the LNG port.

 The amount of natural gas ultimately used to make electricity is affected by power plant

efficiency. Therefore, the efficiency of the destination power plant is an important parameter

required for determining the life cycle emissions for natural gas power. The less efficient a

power plant, the more gas it consumes and the more GHG emissions it produces per unit of

electricity generated. For this study, NETL used a range of efficiencies that is consistent with

NETL’s modeling of natural gas power in the United States.166 NETL also assumed that the

efficiencies used at the destination power plants (in Rotterdam and Shanghai) were the same as

those used in the U.S. model.

5. Coal Modeling Approach

 NETL modeled Scenario 4, the regional coal scenario, based on two types of coal:

bituminous and sub-bituminous. Bituminous coal is a soft coal known for its bright bands. Sub-

bituminous coal is a form of bituminous coal with a lower heating value. Both types are widely

used as fuel to generate steam-electric power. NETL used its existing LCA model for the

extraction and transport of sub-bituminous and bituminous coal in the United States as a proxy

for foreign extraction in Germany and China. Likewise, NETL modeled foreign coal production

as having emissions characteristics equivalent to average U.S. coal production. No ocean

166 See LCA GHG Report at 4 (citing NETL, Life Cycle Analysis of Natural Gas Extraction and Power Generation).

84

transport of coal was included to represent the most conservative coal profile (whether regionally

sourced or imported).

 The heating value of coal is the amount of energy released when coal is combusted,

whereas the heat rate is the rate at which coal is converted to electricity by a power plant. Both

factors were used in the model to determine the feed rate of coal to the destination power plant

(or the speed at which the coal would be used). For consistency, this study used the range of

efficiencies that NETL modeled for coal power in the United States. The study also assumed the

same range of power plant efficiencies for Europe and Asia as the U.S. model.

6. Key Modeling Parameters

NETL modeled variability among each scenario by adjusting numerous parameters,

giving rise to hundreds of variables. Key modeling parameters described in the LCA GHG

Report include: (1) the method of extraction for natural gas in the United States, (2) methane

leakage for natural gas production,167 (3) coal type (sub-bituminous or bituminous),168 (4) the

flaring rate for natural gas,169 (5) transport distance (ocean tanker for LNG transport, and rail for

coal transport),170 and (6) the efficiency of the destination power plant.

For example, as shown in Table 5-1 of the LCA GHG Report, NETL used two different

ranges for methane leakage rates for Scenarios 1 and 2: from 1.2 to 1.6% for natural gas

extracted from the Marcellus Shale, and from 1.1 to 1.6% from gas extracted using conventional

167 The key modeling parameters for the natural gas scenarios are provided in Table 5-1 (LNG) and Table 5-2
(Russian natural gas). See LCA GHG Report at 6. The key parameters for natural gas extraction, natural gas
processing, and natural gas transmission by pipeline are set forth in Tables 5-4, 5-5, and 5-6, respectively. See id. at
7-8.
168 The modeling parameters and values for the coal scenarios are provided in Table 5-3. See LCA GHG Report at
6.
169 Flaring rate is a modeling parameter because the global warming potential of vented natural gas, composed
mostly of methane, can be reduced if it is flared, or burned, to create CO2. See id. at 7.
170 The distances used for pipeline transport of Russian gas are provided in Table 5-2. See id. at 6.

85

extraction methods. For Scenario 3 (the Russian cases), however, NETL used a higher range for

methane leakage rates for both the European and Asian locations, in light of the greater pipeline

distance from Russia.171 As the pipeline distance increases, the total methane leakage from

pipeline transmission also increases, as does the amount of natural gas that is extracted to meet

the same demand for delivered natural gas. Notably, as part of the study, NETL conducted a

methane leakage breakeven analysis to determine the “breakeven leakage” at which the life

cycle GHG emissions for natural gas generated power would equal those for the coal Reference

case (Scenario 3).172

In sum, NETL noted that the LCA study results are sensitive to these key modeling

parameters, particularly changes to natural gas and coal extraction characteristics, transport

distances, and power plant performance.173 NETL also identified several study limitations

based on the modeling parameters, including: (1) NETL’s LCA models are U.S.-based models

adapted for foreign natural gas and coal production and power generation, and (2) the specific

LNG export and import locations used in the study represent an estimate for an entire region

(e.g., New Orleans representing the U.S. Gulf Coast).174

7. Results of the LCA GHG Report

NETL states that two primary conclusions may be drawn from the LCA GHG Report.175

First, use of U.S. LNG exports to produce electricity in European and Asian markets will not

increase GHG emissions on a life cycle perspective, when compared to regional coal

171 See LCA GHG Report at 5.
172 The methane leakage breakeven analysis is described in the LCA GHG Report at 14 and 15.
173 See LCA GHG Report at 5. To ensure that the study results were robust, NETL conducted several side analyses
and sensitivity calculations, as discussed in the LCA GHG Report.
174 The study limitations are described in the LCA GHG Report at 18.
175 NETL’s detailed study results, with corresponding figures, are set forth on pages 8 through 18 of the LCA GHG
Report.

86

extraction and consumption for power production. As shown below in Figures 1 and 2,

NETL’s analysis indicates that, for most scenarios in both the European and Asian regions,

the generation of power from imported natural gas has lower life cycle GHG emissions than

power generation from regional coal.176 (The use of imported coal in these countries will

only increase coal’s GHG profile.) Given the uncertainty in the underlying model data,

however, NETL states that it is not clear if there are significant differences between the

corresponding European and Asian cases other than the LNG transport distance from the

United States and the pipeline distance from Russia.

Figure 1: Life Cycle GHG Emissions for Natural Gas and Coal Power in Europe177

176 Although these figures present an expected value for each of the four scenarios, NETL states that the figures
should not be interpreted as the most likely values due to scenario variability and data uncertainty. Rather, the
values allow an evaluation of trends only—specifically, how each of the major processes (e.g., extraction, transport,
combustion) contribute to the total life cycle GHG emissions. See LCA GHG Report at 8-9.
177 LCA GHG Report at 9 (Figure 6-1).

629 606 612

1,089

787 754
887

1,095

0

250

500

750

1,000

1,250

1,500

1,750

N
G
: N

ew
 O
rl
ea
n
s
to

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: O

ra
n
, A

lg
er
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: Y
am

al
, R

u
ss
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

C
o
al
: E
u
ro
p
ea
n
 R
eg
io
n
al

N
G
: N

ew
 O
rl
ea
n
s
to

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: O

ra
n
, A

lg
er
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: Y
am

al
, R

u
ss
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

C
o
al
: E
u
ro
p
ea
n
 R
eg
io
n
al

100‐yr GWP 20‐yr GWP

G
re
e
n
h
o
u
se
 G
as
 E
m
is
si
o
n
s
A
R
5
 G
W
P

(k
g
C
O
₂e
/M

W
h
)

Natural Gas/Coal Extraction Natural Gas Processing
Domestic Pipeline Transport Liquefaction

Tanker/Rail Transport Tanker Berthing & Deberthing

87

Figure 2: Life Cycle GHG Emissions for Natural Gas and Coal Power in Asia178

Second, there is an overlap between the ranges in the life cycle GHG emissions of U.S.

LNG, regional alternative sources of LNG, and natural gas from Russia delivered to the

European or Asian markets. Any differences are considered indeterminate due to the underlying

uncertainty in the modeling data. Therefore, the life cycle GHG emissions among these sources

of natural gas are considered similar, and no significant increase or decrease in net climate

impact is anticipated from any of these three scenarios.

178 LCA GHG Report at 10 (Figure 6-2).

660 613 661

1,089

824 763
1,009 1,095

0
250
500
750

1,000
1,250
1,500
1,750

N
G
: N

ew
 O
rl
ea
n
s
to

Sh
an
gh
ai
, C
h
in
a

N
G
: D

ar
w
in
, A

u
st
ra
lia
 t
o

O
sa
ka
, J
ap
an

N
G
: Y
am

al
, R

u
ss
ia
 t
o

Sh
an
gh
ai
, C
h
in
a

C
o
al
: C

h
in
es
e
R
eg
io
n
al

N
G
: N

ew
 O
rl
ea
n
s
to

Sh
an
gh
ai
, C
h
in
a

N
G
: D

ar
w
in
, A

u
st
ra
lia
 t
o

O
sa
ka
, J
ap
an

N
G
: Y
am

al
, R

u
ss
ia
 t
o

Sh
an
gh
ai
, C
h
in
a

C
o
al
: C

h
in
es
e
R
eg
io
n
al

100‐yr GWP 20‐yr GWP

G
re
e
n
h
o
u
se
 G
as
 E
m
is
si
o
n
s
A
R
5
 G
W
P

(k
g
C
O
₂e
/M

W
h
)

Natural Gas/Coal Extraction Natural Gas Processing
Domestic Pipeline Transport Liquefaction
Tanker/Rail Transport Tanker Berthing & Deberthing

88

B. Comments on the LCA GHG Report and DOE/FE Analysis

As discussed above, the LCA GHG Report compares life cycle GHG emissions from

U.S. LNG exports to regional coal and other imported natural gas for electric power generation

in Europe and Asia. Following the close of the public comment period on the LCA GHG

Report, DOE/FE identified 18 unique submissions received from the general public, interest

groups, industry, and academia/research institutions, which DOE/FE categorized into seven

distinct comments.179

 DOE/FE identifies below: (i) the pertinent arguments by topic, with reference to

representative comments, and (ii) DOE/FE’s basis for the conclusions that it drew in reviewing

those comments. In so doing, DOE/FE will respond to the relevant, significant issues raised by

the commenters.

1. Study Conclusions

a. Comments

Several commenters, including Citizens Against LNG and Oregon Wild, claim that the

life cycle GHG emissions from natural gas are higher than those from coal.

b. DOE/FE Analysis

These comments assert that natural gas has higher GHGs than coal, but they do not cite

data sources applicable to the comparison of U.S.-exported LNG to regional coal, nor do they

acknowledge that the different end uses of coal and natural gas (i.e., heating, power, or

transportation) affect their relative life cycle GHG performance. If the characteristics of each

fuel (most critically, the carbon content per unit of the fuel’s energy) and power plant

179 In some instances, single letters were sent on behalf of a group of people. In one case, multiple copies of a form
letter were received from 149 individuals, hereinafter referred to as “Concerned Citizens.” Most of the individuals
in the Concerned Citizens group live in New York, but other states and countries are also represented.

89

efficiencies are considered, the lower per-MWh CO2 emissions from natural gas power plants in

comparison to coal power plants make natural gas lower than coal in the context of power plant

operations by 61% (see Table 11 below, [(415 – 1,063)/1,063 x 100]). The life cycle of baseload

electricity generation is a reasonable basis for comparing natural gas and coal because both types

of fuels are currently used on a large scale by baseload power plants.

Table 11 shows the life cycle GHG emissions CO2, methane (CH4), nitrous oxide (N2O),

and sulfur hexafluoride (SF6) from natural gas and coal systems and demonstrates the importance

of power plant operations to total life cycle GHG emissions over 100- and 20-year GWP

timeframes. This table is representative of European end-use scenarios, which consume natural

gas exported from the United States and coal extracted in Europe. (This table is based on the

same data as used by Figure 6-1 of the LCA GHG Report.)

Table 11: Life Cycle GHG Emissions from Natural Gas and Coal Systems
(kg CO2e/MWh)

Life Cycle Process

100-yr GWP 20-yr GWP
Natural Gas:
New Orleans

to
Rotterdam,
Netherlands

Coal:
European
Regional

Natural Gas:
New Orleans

to
Rotterdam,
Netherland

Coal:
European
Regional

Natural Gas/Coal Extraction 33.9 7.8 88.7 13.6
Natural Gas Processing 34.5 - 60.4 -
Domestic Pipeline Transport 32.3 - 81.4 -
Liquefaction 63.6 - 63.6 -
Tanker/Rail Transport 25.0 14.4 28.4 15.3
Tanker Berthing & Deberthing 1.5 - 1.6 -
LNG Regasification 20.0 - 45.3 -
Power Plant Operations 415 1,063 415 1,064
Electricity T&D 3.4 3.4 2.5 2.5

Total 629 1,089 787 1,095

90

2. Boundaries of the LCA GHG Report

a. Comments

Sierra Club,180 Food & Water Watch,181 Americans Against Fracking et al., Susan

Sakmar, and Concerned Citizens, among others, contend that the LCA GHG Report has flawed

boundaries and scenarios. In particular, these commenters contend that the LCA GHG Report

assumes that LNG will displace coal power without also accounting for the displacement of

renewable energy.

b. DOE/FE Analysis

The boundaries of the LCA were developed with respect to questions about two fossil

fuels, coal and natural gas, and where they come from. The scenarios in the LCA do not model

displacement of any kind. These two scenarios are purely attributional, meaning that they focus

on independent supply chains for each scenario and do not account for supply or demand shifts

caused by the use of one fuel instead of another fuel.

3. Natural Gas Transport between Regasification and Power Plants

a. Comments

Sierra Club and Concerned Citizens, among others, assert that the LCA GHG Report

does not account for natural gas transport between LNG regasification facilities and power plants

in the importing countries.

b. DOE/FE Analysis

The choice to exclude transportation between regasification and the power plant was a

modeling simplification. The sensitivity analysis of GHG emissions with changes to pipeline

180 Sierra Club submitted comments on behalf of its members and supporters as well as Cascadia Wildlands, Otsego
2000, Inc., Columbia Riverkeeper, Stewards of the Lower Susquehanna, Inc., Friends of the Earth, Chesapeake
Climate Action Network, Food and Water Watch, and EarthJustice.
181 Food & Water Watch submitted comments in the form of a letter signed by 85 individuals representing various
national, state, and local public interest groups.

91

transport distance, as illustrated by Figures 4-7 and 4-8 of NETL’s Life Cycle Analysis of Natural

Gas Extraction and Power Generation, shows that the doubling (i.e., a 100% increase) of natural

gas pipeline transport distance increases the upstream GHG emissions from natural gas by 30%.

When this upstream sensitivity is applied to the life cycle boundary of the LCA GHG Report, an

additional 100 miles beyond the LNG import terminal increases the life cycle GHG emissions for

the LNG export scenarios by 0.8%, and an additional 500 miles beyond the LNG import terminal

increases the life cycle GHG emissions for the LNG export scenarios by 4% (using 100-year

GWPs as specified by the IPCC Fifth Assessment Report). Although this parameter

modification changes the results of the LCA slightly, it does not change the conclusions of the

LCA GHG Report.

4. Data Quality for LNG Infrastructure, Natural Gas Extraction, and Coal
Mining

a. Comments

Several commenters, including API, Concerned Citizens, and Sierra Club, commented on

whether the data used in the LCA GHG Report is current and fully representative of the natural

gas industry. In particular, API asserts that NETL’s model is representative of inefficient

liquefaction technologies that overstate the GHG emissions from the LNG supply chain, coal

data that understates the methane emissions from coal mines, and natural gas extraction data that

mischaracterizes “liquids unloading” practices.182 API proposes the use of newer data for both

182 For purposes of this term, we refer to EPA’s description of “liquids unloading” as follows: “In new gas wells,
there is generally sufficient reservoir pressure to facilitate the flow of water and hydrocarbon liquids to the surface
along with produced gas. In mature gas wells, the accumulation of liquids in the well can occur when the bottom
well pressure approaches reservoir shut-in pressure. This accumulation of liquids can impede and sometimes halt
gas production. When the accumulation of liquid results in the slowing or cessation of gas production (i.e., liquids
loading), removal of fluids (i.e., liquids unloading) is required in order to maintain production. Emissions to the
atmosphere during liquids unloading events are a potentially significant source of VOC and methane emissions.”
U.S. Envtl. Prot. Agency, Office of Air Quality Planning & Standards, Oil & Natural Gas Sector Liquids Unloading
Processes, Report for Oil & Gas Sector Liquids Unloading Processes Review Panel, at 2 (April 2014),
http://www.epa.gov/airquality/oilandgas/pdfs/20140415liquids.pdf.

92

liquefaction terminals in the United States and methane emission factors from unconventional

natural gas extraction and coal mining. Concerned Citizens argue that the LCA GHG Report

does not clearly identify its source of data for estimates of loss related to LNG production,

shipping, and regasification, as well as the basis for estimates of pipeline losses from Russia.

Sierra Club points to inaccurate referencing of EPA’s Subpart W report, which was the basis for

many of NETL’s emission factors for natural gas extraction.

b. DOE/FE Analysis

(1) Liquefaction Data

API points to newer data for liquefaction facilities that have higher efficiencies than the

liquefaction process in the LCA GHG Report. API points to the GHG intensities of the

liquefaction facilities proposed by Sabine Pass, Cameron LNG, and FLEX, each of which has

been granted one or more non-FTA LNG export orders by DOE/FE (see infra § XII.D).

According to API, these proposed facilities will produce 0.26, 0.29, and 0.12 tonnes of CO2e per

tonne of LNG, respectively. The majority of a liquefaction facility’s energy is generated by

combusting incoming natural gas, so the GHG intensity of a liquefaction facility is directly

related to its efficiency. As API correctly points out, the LCA model assumes a GHG intensity

of 0.44 tonnes of CO2e per tonne of LNG; this GHG intensity is representative of a facility that

consumes 12% of incoming natural gas as plant fuel.183

The above GHG intensities and liquefaction efficiencies are not life cycle numbers, but

represent only the gate-to-gate operations of liquefaction facilities, beginning with the receipt of

processed natural gas from a transmission pipeline and ending with liquefied natural gas ready

183 U.S. Dep’t of Energy, Nat’l Energy Tech. Lab., NETL Life Cycle Inventory Data – Unit Process: LNG
Liquefaction, Operation,http://www.netl.doe.gov/File Library/Research/Energy Analysis/Life Cycle
Analysis/UP_Library/DS_Stage1_O_LNG_Liquefaction_2010-01.xls (last updated May 2010).

93

for ocean transport. As illustrated by Figures 6-1 and 6-2 in the LCA GHG Report (reproduced

as tables herein), liquefaction accounts for approximately 10% of the life cycle GHG emissions

of U.S. LNG used for electric power generation in Europe and Asia. A doubling of liquefaction

efficiency (thus achieving a GHG intensity comparable to the average of the Sabine Pass,

Cameron, and Freeport facilities) would lead to a 6% reduction in the feed rate of natural gas to

the liquefaction plant.184 This feed rate reduction would also reduce natural gas extraction,

processing, and transmission emissions by 6%, but would not affect the processes downstream

from liquefaction (ocean tankers, power plants, and electricity transmission networks). Applying

the increased liquefaction efficiency and the 6% reduction in feed rate to the results of the LCA

GHG Report would reduce the life cycle GHG emissions for LNG export scenarios by only 1.5%

(using 100-year GWPs as stated in the IPCC Fifth Assessment Report). Increasing liquefaction

efficiency may significantly reduce the emissions from one point in the supply chain, but it does

not change the conclusions of the LCA.

(2) Natural Gas Methane Data

API and Concerned Citizens criticize the quality of data that DOE/NETL uses for natural

gas extraction. API’s concern is that NETL overstates the GHG emissions from unconventional

well completion. API compares NETL’s emission factor for unconventional well completions

(9,000 Mcf of natural gas/episode) to the emission factor that EPA states in its 2014 GHG

inventory (approximately 2,500 Mcf of natural gas/episode). EPA revised its unconventional

completion emission factor between its 2013 and 2014 inventory reports,185 after NETL’s model

had been finalized and during the time that NETL was completing the LCA GHG Report. These

184 See id.
185 U.S. Envtl. Prot. Agency, Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2012 (Apr. 15, 2014),
https://www3.epa.gov/climatechange/Downloads/ghgemissions/US-GHG-Inventory-2014-Main-Text.pdf.

94

factors are referred to as “potential emission factors” because they do not represent natural gas

that is directly released to the atmosphere, but they represent the volume of natural gas that can

be sent to flares and other environmental control equipment. NETL uses a potential emission

factor of 9,000 Mcf of natural gas per each episode of shale gas hydraulic fracturing, and a

potential emission factor of 3.6 Mcf of natural gas per each episode of liquids unloading (with 31

liquids unloading episodes per well-year). NETL’s model augments potential emission factors

with flaring, thereby reducing the amount of methane that is released to the atmosphere. These

emission factors are consistent with the findings of a survey jointly conducted by API and

America’s Natural Gas Alliance and released in September 2012.186 They also match the factors

used by EPA’s 2013 GHG inventory.187

NETL’s current model accounts for liquids unloading emissions from conventional wells,

but does not account for liquids unloading from unconventional wells. Applying liquids

unloading to the unconventional wells in this analysis increases the life cycle GHGs by 0.6% for

LNG export scenarios (using 100-year GWPs as stated in the IPCC Fifth Assessment Report).

This 0.6% was estimated by assigning the liquid unloading emissions from onshore conventional

natural gas to the upstream results for Marcellus Shale natural gas, followed by an expansion of

the boundaries to a life cycle context. Simply put, liquids unloading accounts for 11% of the

upstream GHG emissions from conventional onshore natural gas.188 When liquids unloading is

added to unconventional natural gas in the LCA model, it is scaled according to the unique

production rates and flaring practices of unconventional wells in addition to the subsequent flows

186 Am. Petroleum Inst., Characterizing Pivotal Sources of Methane Emissions from Natural Gas Production:
Summary and Analysis of API and ANGA Survey Responses, Final Report (Sept. 21, 2012),
http://www.api.org/~/media/files/news/2012/12-october/api-anga-survey-report.pdf.
187 U.S. Envtl. Prot. Agency, Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2011 (Apr. 12, 2013).
188 See NETL, Life Cycle Analysis of Natural Gas Extraction and Power Generation.

95

of natural gas processing, liquefaction, ocean transport, regasification, power plant operations,

and electricity transmission. Thus, while liquids unloading may account for a significant share

of upstream GHG emissions, none of the LCA GHG Report’s conclusions would change with

the addition of liquids unloading to unconventional natural gas extraction.

The potential emissions from unconventional well completions are modeled as 9,000 Mcf

of natural gas per episode. It is important to remember that this factor does not represent

methane emissions directly released to the atmosphere, but the flow of natural gas prior to

environmental controls. For unconventional natural gas, NETL’s model flares 15% of these

potential emissions (flaring converts methane to CO2, thus reducing the GWP of the gas) and

apportions all completion emissions to a unit of natural gas by dividing them by lifetime well

production (completion emissions occur as one-time episode that must be converted to a life

cycle basis by amortizing them over total lifetime production of a well). Further, the life cycle

GHG contributions from well completions are diluted when scaled to the subsequent flows of

natural gas processing, liquefaction, ocean transport, regasification, power plant operations, and

electricity transmission. However, in NETL’s model, life cycle completion emissions are

directly affected by the estimated ultimate recovery (EUR) of a well because the total amount of

natural gas produced by a well is used as a basis for apportioning completion and other one-time

emissions to a unit of natural gas produced. From an engineering perspective, wells with high

EURs are more likely to have a high initial reservoir pressure that increases the potential

completion emissions. A reasonable uncertainty range around the potential emissions from

unconventional completion emissions (9,000 Mcf/episode) is -30% to +50% (6,100 to 13,600

Mcf/episode). This uncertainty range matches the scale of uncertainty around the Marcellus

Shale EUR used in the LCA GHG Report (see Table 5-4 of the LCA GHG Report). This -30%

96

to +50% uncertainty around potential emissions from unconventional completions causes a -2%

to 3% uncertainty around life cycle GHG emissions for the export scenarios of this analysis.

The recently revised New Source Performance Standards (NSPS) rules for the oil and

natural gas sector, which EPA amended in a final rule published on June 3, 2016,189 will achieve

significant methane emission reductions primarily by requiring all new or modified wells to

capture and control potential emissions of VOCs during natural gas well completion. In addition

to well completion emissions, the NSPS rules target other point sources of VOC emissions from

new and modified sources at natural gas extraction and processing sites, but they do not address

liquids unloading.190 The LCA GHG Report does not account for the potential effects of the

NSPS rules on natural gas emissions because the scope of the LCA accounts for GHG emissions

from natural gas being produced today. EPA’s Regulatory Impact Analysis estimated that the

final NSPS rule would reduce annual methane emissions in 2015 by 18 million metric tons,

meaning that this rule will have the effect of reducing life cycle emissions from natural gas

systems as new wells are developed and existing wells are modified. The likely effects of the

NSPS rule therefore suggest that the conclusions of the LCA GHG Report are conservative with

respect to the life cycle GHG emissions of natural gas produced in the United States.

Sierra Club contends that NETL’s documentation, including the 200-page supporting

LCA document, does not clearly cite EPA’s Subpart W document. NETL’s Report has three

references to Subpart W, cited as EPA 2011a, 2011b, and 2011c. These three references should

189 U.S. Envtl. Prot. Agency, Oil and Natural Gas Sector: Emission Standards for New, Reconstructed, and
Modified Sources; Final Rule, 81 Fed. Reg. 35,824 (June 3, 2016) (to be codified at 40 C.F.R. pt. 60),
https://www.gpo.gov/fdsys/pkg/FR-2016-06-03/pdf/2016-11971.pdf.
190 See 40 C.F.R. § 63.760; see also U.S. Envtl. Prot. Agency, Oil and Natural Gas Sector: New Source
Performance Standards and National Emission Standards for Hazardous Air Pollutants Reviews, 77 Fed. Reg.
49,490, 49,568 (Apr. 17, 2012), https://www.gpo.gov/fdsys/pkg/FR-2012-08-16/pdf/2012-16806.pdf.

97

refer to the same document.191 Future versions of the Report will correct these duplicate

citations. Sierra Club also calls out the citation for EPA, 2012c, although this is a correct

reference that points to EPA’s documentation of New Source Performance Standards.

(3) Coal Methane Data

API and Concerned Citizens criticize the quality of data that DOE/NETL uses for coal

extraction. In particular, API claims that coal mine methane emissions may be higher than the

factors used by NETL. Concerned Citizens simply claim that NETL used a limited set of

references to characterize coal mine emissions.

Methane emissions from coal mines are based on data collected by EPA’s Coalbed

Methane Outreach Program and have been organized by coal type and geography. Due to data

limitations, the LCA GHG Report used this data as a proxy for emissions from foreign coal.

This limitation is noted in the LCA GHG Report and is accounted for by uncertainty.192 The

bounds on coal methane uncertainty were informed by the variability in coal mine methane

emissions between surface mines (subbituminous coal) and underground mines (bituminous

coal) in the United States. The default parameters in NETL’s model represent subbituminous

coal, which has lower coal mine methane emissions than bituminous coal (these parameters are

specified in Table 5-3 of the LCA GHG Report). If coal mines in Europe and Asia emit methane

at rates similar to the underground, bituminous coal mines in the United States, then the life

cycle GHG emissions from coal power would increase. This increase in coal mine methane

emissions would increase the life cycle GHG emissions of coal power by 8 percent (from 1,089

to 1,180 kg CO2e/MWh, using 100-year GWPs as stated in the IPCC Fifth Assessment Report).

191 U.S. Envtl. Prot. Agency, Greenhouse Gas Emissions Reporting from the Petroleum and Natural Gas Industry:
Background Technical Support Document (2011), https://www.epa.gov/sites/production/files/2015-
05/documents/subpart-w_tsd.pdf.
192 See, e.g., NETL, Life Cycle Analysis of Natural Gas Extraction and Power Generation.

98

This uncertainty is illustrated by Figure 6-16 in the LCA GHG Report. Again, even though

changes to coal mine methane emissions change the GHG results of the LCA, they do not change

the conclusions of the LCA.

5. Methane Leakage Rate Used in the LCA GHG Report

a. Comments

A number of commenters, including Sierra Club, Food & Water Watch, Americans

Against Fracking et al., and Zimmerman and Associates, claim that the methane leakage rate

used by NETL is too low. They assert that it does not match top-down (or aerial) measurements

recently conducted in regions with natural gas activity, nor does it match the leakage rate in a

recent analysis of wellhead casings in Pennsylvania.

b. DOE/FE Analysis

Recent studies lack consensus concerning the extent and rates of leakage from the

upstream natural gas supply chain, with the leakage rates reported by these studies ranging from

less than 1% to as high as 10%.193 One reason for this broad range of leakage rates is the fact

that different analysts use different boundaries (e.g., extraction only, extraction through

processing, extraction through transmission, and extraction through distribution). Further, top-

down measurements are taken over narrow time frames and limited geographic scopes that

represent only a snapshot of operations. They do not necessarily represent long-term operations

over a broad area.

Another reason for this range of leakage rates is confusion between leaks and losses.

Natural gas leaks include emissions from pneumatically controlled devices, valves, compressor

seals, acid gas removal units, dehydrators, and flanges. These leaks are a mix of methane and

193 See NETL, Life Cycle Analysis of Natural Gas Extraction and Power Generation (Section 6.2.1) (identifying
reports that include various leakage rates).

99

other hydrocarbons, and are a subset of total natural gas losses. Another type of loss includes

flaring, which converts methane to CO2 and thus reduces methane venting to the atmosphere.

Similarly, the combustion of natural gas by reboilers in a natural gas processing plant or by

compressors on a pipeline represents the loss of natural gas that is used to improve the purity of

the gas itself and move it along the transmission network.

NETL’s expected cradle-through-transmission leakage rate is 1.2%. In other words, the

extraction, processing, and transmission of 1 kg of natural gas releases 0.012 kg of CH4 to the

atmosphere. In contrast, NETL’s expected loss rate from the same boundary is approximately

8%: for the delivery of 1 kg of natural gas via a transmission pipeline, 0.012 kg of CH4 is

released to the atmosphere, and 0.068 kg is flared by environmental controls or combusted for

processing and transmission energy.

Sierra Club compares NETL’s leakage rate to a 1.54% leakage rate derived from EPA’s

2013 GHG inventory. The two types of leakage rates (the 1.2% calculated by NETL’s life cycle

model and the 1.54% implied by EPA’s 2013 inventory) are not directly comparable. LCAs and

national inventories have different temporal boundaries. NETL’s leakage rate is a life cycle

number based on a 30-year time frame; it levelizes the emissions from one-time well completion

activities over a 30-year time frame of steady-state production. The leakage rate implied by

EPA’s inventory represents 2011 industry activity; it captures the spike in completion emissions

due to the atypically high number of wells that were completed that year. In other words,

national inventories calculate all emissions that occur in a given year, while LCAs apportion all

emissions that occur during a study period (e.g., 30 years) to a unit of production (e.g., 1 MWh

of electricity generated). Both approaches are legitimate with respect to the unique goals of each

type of analysis.

100

Sierra Club also compares NETL’s 1.2% leakage rate to the 2.01% leakage rate

calculated by Burnham et al.194 Again, a boundary difference explains why the two leakage rates

are not directly comparable. Burnham et al.’s leakage rate includes natural gas distribution,

which is an additional transport step beyond transmission. Natural gas distribution moves

natural gas from the “city gate” to small scale end users (commercial and residential consumers).

NETL’s leakage rate ends after natural gas transmission, the point at which natural gas is

available for large scale end users such as power plants. The natural gas distribution system is a

highly-branched network that uses vent-controlled devices to regulate pressure. This boundary

difference explains why Burnham et al.’s leakage rate is higher than NETL’s rate. Sierra Club

also compares NETL’s leakage rate to a shale gas analysis conducted by Weber et al.195 We

have reviewed Weber et al.’s work and do not see any mention of leakage rate.

It is also important to note that leakage rate is not an input to NETL’s life cycle model.

Rather, it is calculated from the outputs of NETL’s life cycle model. NETL uses an approach

that assembles all activities in the natural gas supply chain into a network of interconnected

processes. The emissions from each process in this model are based on engineering relationships

and emission factors from the EPA and other sources. This method is known as a “bottom-up”

approach. Researchers are trying to discern why “top-down” studies such as Pétron’s

measurements in northeast Colorado196 do not match the bottom-up calculations by NETL and

other analysts. We believe that inconsistent boundaries (i.e., bottom-up models that account for

long term emissions at the equipment level in comparison to top-down measurements that

194 Andrew Burnham, et al., Life-cycle greenhouse gas emissions of shale gas, natural gas, coal, and petroleum,
46.2 Envtl Sci. & Tech., 619-627 (2011).
195 Christopher L. Weber & Christopher Clavin, Life cycle carbon footprint of shale gas: Review of evidence and
implications, 46.11 Envtl Sci. & Tech., 5,688-5,695 (2012).
196See generally, Gabrielle Pétron, et al., Hydrocarbon emissions characterization in the Colorado Front Range: A
pilot study, 117 J. Geophysical Res. Atmospheres (Feb. 27, 2012).

101

encompass an entire region with more than one type of industrial activity over a narrow time

frame) partly explain the differences between bottom-up and top-down results. As research

continues, however, we expect to learn more about the differences between bottom-up and top-

down methods.

Zimmerman and Associates references a recent study by Ingraffea et al. that assessed

failure rates of well casings for oil and gas wells in Pennsylvania.197 However, Ingraffea et al. do

not calculate a methane leakage rate in their analysis; rather, they calculate the rate at which

wells develop leaks. The rate at which leaks develop in well casings is a different phenomenon

than the rate at which methane leaks from the natural gas supply chain. The former is a

measurement of failure rates (the number of wells in a group that have leaks) and the latter is a

measurement of the magnitude of total leakage (the amount of methane in extracted natural gas

that is released to the atmosphere).

The breakeven analysis shown in Section 6 of the LCA GHG Report models hypothetical

scenarios that increase the natural gas leakage rate to the point where the life cycle emissions

from natural gas power are the same as those from coal power. The breakeven points between

natural gas and coal systems are illustrated in Figures 6-8 and 6-9 of the Report. These results

are based on the most conservative breakeven point, which occurs between the high natural gas

cases (i.e., lowest power plant efficiency, longest transport distance, and highest methane

leakage) with the low coal case (i.e., highest power plant efficiency and shortest transport

distance). These graphs show that on a 100-year GWP basis, methane leakage would have to

increase by a factor of 1.7 to 3.6, depending on the scenario, before the breakeven occurs. The

197 Anthony Ingraffea, et al., Assessment and risk analysis of casing and cement impairment in oil and gas wells in
Pennsylvania, 2000–2012, 111 Proc. Nat’l Acad. Sci., 10,955-10,960 (July 29, 2014).

102

breakeven methane leakage is lower for the 20-year GWP basis and, for some scenarios, is lower

than the modeled leakage rate.

6. The Uncertainty Bounds of the LCA GHG Report

a. Comments

Concerned Citizens claim that the LCA GHG Report has significant uncertainty, and

contend that “poor modeling is not a reason to dismiss impacts.”

b. DOE/FE Analysis

The results of the LCA GHG Report are based on a flexible model with parameters for

natural gas extraction, processing, and transport. Uncertainty bounds are assigned to three key

parameters: well production rates, flaring rates, and transport distances. These uncertainty bars

are not an indication of poor modeling. To the contrary, they are used to account for variability

in natural gas systems. If the analysis did not account for uncertainty, the results would imply

that the GHG emissions from natural gas systems are consistently a single, point value, which

would be inaccurate. We therefore believe the chosen uncertainty bounds strengthen the LCA

model, as opposed to indicating any weakness in modeling.

7. The LCA GHG Report and the NEPA Approval Process

a. Comments

Several commenters, including Citizens Against LNG, Dominion Cove Point LNG,

Susan Sakmar, and Americans Against Fracking et al., note that the LCA GHG Report does not

fulfill the requirements of an EIS as defined by NEPA. These commenters maintain that the

LCA GHG Report should not be used as a basis for approving proposed LNG export terminals.

b. DOE/FE Analysis

We agree that the LCA GHG Report does not fulfill any NEPA requirements in this

proceeding, nor has DOE/FE made any suggestion to that effect. The LCA GHG Report

103

addresses foreign GHG emissions and thus goes beyond the scope of what must be reviewed

under NEPA.

X. FERC PROCEEDING AND GRANT OF AUTHORIZATION

A. FERC’s Pre-Filing Procedures

Authorizations issued by FERC permitting the siting, construction, and operation of LNG

export terminals are reviewed under NGA section 3(a) and (e), 15 U.S.C. § 717b(a), (e). FERC’s

approval process for such an application consists of a mandatory pre-filing process during which

the environmental review required by NEPA commences,198 and a formal application process

that starts no sooner than 180 days after issuance of a notice that the pre-filing process has

commenced.199

SLNG filed a request with FERC for use of the pre-filing procedures on December 5,

2012. On March 1, 2013, in Docket No. PF13-3-000, the Director of the Office of Energy

Projects at FERC granted SLNG’s request to commence the pre-filing review process. On April

22, 2013, FERC issued a Notice of Intent to Prepare an Environmental Assessment (NOI) of the

proposed Liquefaction Project.200

DOE agreed to participate as a cooperating agency in FERC’s environmental review,201

as set forth in the NOI.202 Consistent with its practice, FERC published the NOI in the Federal

Register and mailed it to federal, state, and local government representatives and agencies,

198 18 C.F.R. § 157.21.
199 18 C.F.R. § 157.21(a)(2)(i-ii).
200 Elba Liquefaction Company, L.L.C., Southern LNG Company, L.L.C., Elba Express Company, L.L.C., Notice of
Intent to Prepare an Environmental Assessment for the Planned Elba Liquefaction Project, and Request for
Comments on Environmental Issues, 78 Fed. Reg. 25,074, 25,076 (Apr. 29, 2013) [hereinafter FERC NOI].
201 40 C.F.R. §1501.6 (“In addition, any other Federal agency which has special expertise with respect to any
environmental issue, which should be addressed in the statement may be a cooperating agency upon request of the
lead agency.”); see also id. § 1501.6(b) (responsibilities of a cooperating agency).
202 See FERC NOI at 25,074.

104

elected officials, environmental and public interest groups, Native American Tribes, property

owners in the vicinity of the proposed facilities, other interested parties, and local libraries and

newspapers.203 As part of FERC’s public scoping process under NEPA, FERC held open houses

and received comments from a variety of stakeholders, which served to identify issues for FERC

staff to address in the EA.

B. FERC’s Environmental Review

On March 10, 2014, SLNG began the second part of FERC’s approval process by filing

its formal application in FERC Docket No. CP14-103-000 for authorization to site, construct,

and operate new natural gas liquefaction and export facilities at Southern LNG’s existing

liquefied natural gas terminal.204 FERC issued the EA for the liquefaction Project on February 5,

2016, and placed the EA into the public record.205 FERC provided a 30-day public comment

period on the EA. A total of 35 comment letters were received by the close of the comment

period.206

The EA addresses numerous environmental issues, including potential impacts on

geology, groundwater, surface water and aquatic resources, wildlife, threatened and endangered

species, land use, recreation, visual resources, cultural resources, air quality, noise, safety,

socioeconomics, cumulative impacts, and alternatives.207 Based on its environmental analysis,

FERC staff concluded that the Liquefaction Project “would not constitute a major federal action

significantly affecting the quality of the human environment,” subject to recommended

203 78 Fed. Reg. 25,074; and see FERC Order at P 24.
204 SLNG, LLC, Application of SLNG, LLC for Authorization Under Section 3 of the Natural Gas Act, FERC
Docket No. CP14-103-000 (Mar. 10, 2014) [hereinafter SLNG FERC App.]; see also 78 Fed. Reg. 25,074.
205 FERC Order at P 11.
206 See id. at 26.
207 See EA.

105

mitigation measures.208 FERC staff recommended 90 mitigating environmental conditions for

the Export Project.209

C. FERC’s Order Granting Authorization

1. Overview

On June 1, 2016, FERC issued its order granting SLNG’s requested authorization to site,

construct, and operate the proposed Liquefaction Project, pursuant to NGA section 3(a). In

granting this authorization, FERC observed that the Elba Liquefaction Project will be primarily

located within areas previously evaluated and assessed in FERC’s earlier environmental reviews

and approvals of the terminal. Further, FERC stated, the Elba Liquefaction Project will not

involve the construction of any new LNG storage tanks, as the project will be able to use the

existing tank infrastructure at the terminal. Finally, FERC noted that the Elba Liquefaction

Project is not expected to result in an increase in the size and/or frequency of LNG carriers from

that previously contemplated for the terminal.210 FERC thus determined that “the environmental

impacts associated with the construction and operation of the Elba Liquefaction Project will be

minimal.”211 As noted above, FERC denied rehearing of its Order on December 9, 2016.

2. Air Quality/ Greenhouse Gas Emissions

FERC addressed comments expressing concerns about impacts on air quality and

associated health effects resulting from project-specific emissions. FERC noted that the EA

summarizes the air toxics analysis submitted by the applicants in its proceeding to the Georgia

Environmental Protection Division. The EA concluded that the operation of the facilities will be

208 EA at 4-1.
209 See id. at 4-1 - 4-15.
210 See FERC Order at P 11.
211 Id.

106

in compliance with the National Ambient Air Quality Standards (NAAQS) and will not have a

significant impact on air quality in the project area or region. FERC agrees with the EA’s

conclusion.212

Further, FERC responded to commenters concerns about the direct impacts associated

with the GHG emission of the Project facilities on the Savannah coastal community, which is

already experiencing flooding due to rising seas. FERC noted that the EA also reviewed the

Project’s cumulative impacts on climate change. FERC stated that the analysis documents

the current assessments of climate change reported by the Intergovernmental Panel on

Climate Change, and the U.S. Global Change Research Program, and concluded that

there is currently no standard methodology to determine that the Project’s incremental

contribution to GHGs will result in physical effects on the environment, either locally or

globally. In light of this, FERC reasoned, any conclusions with respect to the Project’s

impact on global climate change would be speculative.213

 FERC also responded to Sierra Club’s assertion that the Commission failed to consider

the long-term effects of climate change, the social costs of climate change, and whether the

Project is justified in light of that cost. FERC responded by pointing to the EPA social cost of

carbon tool. FERC determined that use of the tool here “would not be appropriate…because: (1)

the EPA states that ‘no consensus exists on the appropriate [discount] rate to use for analyses

spanning multiple generations’ and consequently, significant variation in output can result; (2)

the tool does not measure the actual incremental impacts of a project on the environment; and (3)

212 Id. at 27.
213 Id. at 28.

107

there are no established criteria identifying the monetized values that are to be considered

significant for NEPA purposes.”214

FERC next responded to some commenters who requested that an analysis of the

Project’s GHG emissions include the upstream gas production, compression, storage,

transmission activities, and combustion of natural gas to be exported. Though the commenters

disagreed, FERC stated that it did not believe the potential increase of GHG emissions associated

with the production, non-project transport, and non-project combustion of natural gas are

causally related to the FERC action in approving this Project, nor are the potential environmental

effects reasonably foreseeable, as contemplated by the Council on Environmental Quality’s

(CEQ) regulations.215

Finally, FERC addressed Karen Grainey’s concerns that the emissions levels associated

with the Project facilities will be significantly higher than the Prevention of Significant

Deterioration (PDS) threshold. FERC stated that the PSD permitting process has already been

completed, including a Best Available Control Technology analysis for carbon Monoxide and

GHG as part of the permit modification. Thus, FERC agreed with the EA’s conclusion that the

Project will not cause or contribute to an exceedance of the NAAQS.216

3. Cumulative Impacts

FERC addressed comments by the Southern Environmental Law Center (SELC) that the

EA’s cumulative impacts analysis failed to consider the Jasper Port facility, also known as the

Jasper Ocean Terminal (JOT) Project. FERC stated that, as currently envisioned, the JOT

project would be located directly across from Elba Island on a 1,500-acre site on the South

214 Id.at 28.
215 FERC Order at 30.
216 Id.at 30-31.

108

Carolina side of the Savannah River in Jasper County, near the Tybee National Wildlife

Refuge.217 According to FERC, SELC noted the JOT Project is undergoing an environmental

review and may have cumulative impacts on the Savannah River, such as potential increased

barge traffic and impacts on the security measures required for the LNG facilities and LNG

vessels.218 FERC explained that the JOT Project is still in early stages of planning for

development, and there is no potential for the JOT Project to overlap construction of the LNG

Terminal facilities.219 Therefore, FERC determined that the planned project would not result in

any cumulative impacts in terms of construction air emissions, barge traffic on the Savannah

River, dredging, socioeconomics, or other construction-related impacts.

FERC stated that operation of the Project facilities may affect the design and operations

of the JOT Project due to its location directly across the Savannah River from the LNG

Terminal. FERC further noted that the operation of the JOT facility will likely add to congestion

of the Savannah River where the LNG Carriers and other ships and watercraft are authorized,

and will likely increase noise and air quality emissions, light pollution, and impacts on forest

land, wetlands, essential fish habitat, sensitive species, wildlife habitat, water quality, land use,

recreation, and various other resources in the area.220 FERC stated that the authorities

considering approval of the planned JOT facility will need to consider and possibly modify the

operational plans in order to avoid or minimize the impact on the authorized operations of the

LNG Terminal, as the existing facility.221 The U.S. Army Corps of Engineers, FERC noted,

217 Id,
218 Id. at 44.
219 Id.
220 FERC Order at 45.
221 Id. at 45.

109

would need to evaluate the cumulative impacts of the JOT facility on shipping in the Savannah

River and whether any mitigative measures are warranted to reduce those impacts.

FERC also addressed comments from an individual who stated it was improper for the

EA to determine that the proposed project, including the proposed dredge material disposal at the

Dredge Materials Containment Areas and the Savannah Harbor Expansion Project (SHEP), are

close enough to have overlapping construction-related air quality impacts. FERC responded that

although the EA provides a conservative estimate, and that any overlapping impacts will depend

on the actual timing and location of each project’s activities relative to each other, FERC agreed

with the EA’s determination that these projects are sufficiently close to each other in terms of

geography and potentially timing to consider that the air quality impacts could in fact be

additive.222

FERC also addressed a concern that the EA should analyze the cumulative impacts of the

project on public and private lands, such as increased deterioration of local and secondary

roadways due to the repetitive high axle load truck traffic. FERC responded to those concerns

by noting that the Companies propose to use existing truck routes that are designated by the state

of Georgia and are presumably designed to tolerate the proposed truck traffic. Therefore, FERC

anticipates no significant impact on existing roadways infrastructure.223

Next, FERC responded to a suggestion that the analysis of the SHEP should consider

cumulative impacts associated with dredging, saltwater intrusion, water displacement, decreased

dissolved oxygen, loss of wetlands, destruction of spawning habitat, and the introduction of

invasive species through ballast of the larger post-Panamax ships. FERC noted that there is a

substantial difference in scale of impacts between the two projects. According to FERC, the

222 Id.
223 Id. at 45-46.

110

SHEP dredging of approximately 40 miles of the Savannah River channel, and the associated

impacts of that activity, “essentially dwarf any potential impacts from the proposed project’s

activities.”224 Therefore FERC agreed with the EA conclusion that the proposed Project will not

result in measureable or significant cumulative impacts.

4. Environmental Conclusions

Based on the analysis in the EA, FERC determined that, “subject to the conditions

imposed in this Order, the Liquefaction Project is not inconsistent with the public interest.”225

FERC further concluded that, if the Liquefaction Project is constructed and operated in

accordance with SLNG’s application, and in compliance with the environmental conditions set

forth in the Order, “[FERC’s] approval of this proposal would not constitute a major federal

action significantly affecting the quality of the human environment.”226 In response to comments

from community members and from SLNG, FERC modified, removed, and added to mitigation

measures laid out in the EA before adopting the EA and its recommendations. FERC made the

following modifications to the EA:

 Environmental Condition 12 was added to clarify that authorization will be
required prior to introducing hazardous fluids into the Project facilities.227

 Recommended Condition 17 was modified to clarify that only the LNG facilities
proposed by ELC and Southern LNG at the existing Terminal site are subject to
seismic review.228

 Recommended Condition 18 was removed, as consultation under section 7 of the
Endangered Species Act for the project is complete for the federally-listed species
under FWS jurisdiction.229

224 Id. at 46.
225 FERC Order at 51.
226 Id.
227 Id. at 51.
228 See id. at 43.
229 Id. at 34.

111

 Recommended Condition 19 was modified to require that section 7 consultation
under the Endangered Species Act only be completed with the NMFS prior to
construction, as FWS had completed its consultation.230

 Recommended Condition 21 was added to verify which truck route is adopted or
whether the Companies will use barges for transporting the aggregate fill.231

 Recommended Condition 20 was removed after FERC received certification that
the condition had already been met.232

 Environmental Condition 20 was added to provide additional information about
potential contaminants present at the site, and to ensure that the assessment is
completed prior to use of the off-site wareyard.233

 Recommended Condition 37 was modified to ensure ELC and Southern LNG
continue consultation and coordination with all incident response organizations or
personnel responsible for emergency response-related actions at the site. FERC
revised the condition to require that certain portions of the ERP be filed publicly,
including public notification and evacuation, and to require that the updated ERP
is submitted to FERC prior to initial site preparation.234

 Recommended Condition 60 was modified to state that the emergency shutdown
system valves are to be equipped with open and close position switches connected
to the Distributed Control System and/or Safety Instrumented System.235

 Environmental Condition 77 was added to clarify that authorization will be
required prior to loading of the initial cargo of LNG during commissioning
activities. The condition also requires ELC and SLNG to file weekly reports to
document the commissioning process.

 Environmental Condition 92 was revised to accurately reflect all modes of
transportation by which hazardous fluids will be transported for the proposed
project.236

XI. CURRENT PROCEEDING BEFORE DOE/FE

A. Overview

230 FERC Order at 34
231 Id. at 37
232 Id. at 41.
233 Id. at 35.
234 See id. at 47.
235 FERC Order at 50.
236 Id. at 50-51.

112

In response to the Notice of Application published in the Federal Register on October 11,

2012, DOE/FE received two timely-filed motions to intervene in this proceeding filed by APGA

and Sierra Club, both opposing the Application.237

B. APGA’s Motion to Intervene

APGA filed a Motion for Leave to Intervene and Protest on December 17, 2012. APGA

is a national non-profit association of publicly-owned natural gas distribution systems, with

approximately 700 members in 36 states. APGA states that its membership covers 950 not-for-

profit retail distribution entities that are owned by, and accountable to, the citizens they serve,

including municipal gas distribution systems, public utility districts, county districts, and other

public agencies that have natural gas distribution facilities. APGA maintains that its members

are active participants in the domestic market for natural gas where they secure the supplies of

natural gas to serve their end users. APGA states that it has a direct and substantial interest in

this proceeding that cannot be adequately represented by any other party.

In protesting the Application, APGA asserts that SLNG’s request for authority to export

domestic LNG to non-FTA countries is inconsistent with the public interest and should be

denied. APGA argues that the proposed exports will increase domestic natural gas prices,

burdening households and jeopardizing potential growth in the U.S. manufacturing sector, as

well as the nation’s transition away from more environmentally damaging fossil fuels.238

APGA first argues that the EIA 2012 Study, conducted as part of DOE’s 2012 LNG

Export Study, concluded that LNG exports will increase prices, with higher volumes causing

more drastic increases. APGA points out that the NERA Study, also part of DOE’s 2012 LNG

Export Study, found that exports would yield net economic benefits but would raise domestic

237 Motion to Intervene of the American Petroleum Institute, FE Docket No. 15-90-LNG (Oct. 5, 2015).
238 APGA Mot. at 3.

113

natural gas prices. According to APGA, these price increases would burden the U.S. consumers

who can least afford the increase and disadvantage domestic manufacturing. APGA argues that

DOE/FE must go beyond the EIA and NERA Studies to consider the tradeoffs entailed by

exporting an increasingly valuable U.S. fuel, rather than supporting and enhancing the use of

natural gas domestically.239

APGA states that the total applied-for export capacity (to both FTA and non-FTA

countries) would increase the daily demand for natural gas by roughly 43 percent.240 APGA

contends that authorization of this large quantity for export will have an impact on natural gas

demand, will increase domestic natural gas and electricity prices, will inhibit the United States’

ability to forge a path toward energy independence, and will undermine sustained economic

growth in key manufacturing sectors.241

APGA states that the current increased production of natural gas and resulting low prices

of natural gas in the United States provides the nation with an unprecedented opportunity to

pursue energy independence and sustained economic growth through a manufacturing

renaissance grounded in plentiful, low cost natural gas. Price increases due to exports, APGA

contends, will both (i) jeopardize the viability of natural gas as a “bridge-fuel” in the transition

away from carbon-intensive and otherwise environmentally problematic coal-fired electric

generation, and (ii) inhibit efforts to foster natural gas as a major transportation fuel. AGPA

claims that these steps are necessary to wean the United States from its historic, high-risk

dependence on foreign oil.242

239 Id. at 3.
240 See id. at 5.
241 See id. at 6.
242 See id. at 4.

114

In particular, APGA contends that new environmental regulations will soon force coal

retirements, and that future greenhouse gas regulations may cause additional retirements in the

future. Sustained low prices for natural gas, according to APGA, will help to keep electricity

prices from spiking higher during this transition. A spike in electricity prices, APGA adds, will

have adverse rippling effects on the U.S. economy.243

At the same time, APGA contends that SLNG’s plan to export natural gas will not prove

economically viable. APGA believes that economically recoverable domestic natural gas may

prove less robust than projected, especially given associated environmental costs and concerns

regarding the long-term productivity of shale gas wells.244 APGA states that foreign alternatives

will soon remove the price arbitrage opportunity that SLNG (and others) seek to take advantage

of, as natural gas reserves from shale formations and export capacity expand around the world.

According to APGA, as other nations develop their resources and export capacity and as U.S.

natural gas prices increase due to the proposed exports, international and domestic prices will

converge. This, in turn, will “leav[e] the U.S. with the worst of all worlds, i.e., higher domestic

prices that thwart energy independence and that undermine the competitiveness of the

manufacturing sector that relies heavily on natural gas as a process fuel.”245

C. Sierra Club’s Motion to Intervene, Protest, and Comments

On December 17, 2012, Sierra Club filed a Motion to Intervene, Protest, and Comments

opposing SLNG’s Application.246 Sierra Club states that its members live and work throughout

the area that will be affected by SLNG’s Liquefaction Project, including in the domestic natural

243 APGA Mot. at 13.
244 See id. at 4.
245 Id. at 15.
246 Sierra Club Mot. at 2.

115

gas fields that likely will see increased production as a result of the exports.247 Specifically,

Sierra Club states that, as of December 2012, it had 8,966 members in Georgia and 590,264

members overall. Sierra Club states that its members have vital economic, aesthetic, spiritual,

personal, and professional interests in the proposed Liquefaction Project.248

1. Alleged Environmental Impacts from the Requested Authorization

Sierra Club states that the Application is not in the public interest and is not supported by

adequate environmental and economic analysis. Sierra Club maintains that DOE/FE cannot

proceed with SLNG’s Application until the NEPA process—in particular, the EIS—is

completed.249 Sierra Club asserts that the Application itself is silent as to important

environmental impacts. Sierra Club argues that, contrary to SLNG’s contentions, the Project will

cause the following three categories of significant environmental harm: (i) the construction and

operation of the Terminal and related infrastructure will “directly impact” the local environment,

such as water and air quality; (ii) the Liquefaction Project will induce additional natural gas

production, primarily from unconventional natural gas sources such as hydraulic fracturing, with

associated environmental harms; and (iii) the Project will result in increased natural gas prices

and an increase in coal-fired electricity generation, thereby increasing emissions of greenhouse

gases, as well as emissions of conventional and toxic air pollutants.250

Sierra Club argues that the NGA and NEPA, as well as the Endangered Species Act and

the National Historic Preservation Act, require DOE/FE to consider SLNG’s Application in the

context in which the propped project will occur.251 Sierra Club contends that DOE/FE’s analysis

247 See id. at 3.
248 See id. at 4.
249 See id. at 5.
250 Id. at 6.
251 See Sierra Club Mot. at 7-14.

116

must not be confined only to the local, direct effects of SLNG’s Application, but must also

consider the “broader constellation” of indirect and cumulative effects of both SLNG’s proposal,

and all other LNG export proposals currently pending before DOE/FE and FERC.252 Sierra Club

asserts that this broader backdrop must inform the NEPA alternatives analysis.

Sierra Club further asserts that DOE/FE can best conduct such an analysis by preparing a

programmatic EIS that considers the cumulative impacts of all potential future exports from the

Elba Island Terminal, plus all other natural gas export proposals currently approved and pending

before DOE/FE.253 Sierra Club argues that DOE/FE should conduct an EIS that is adequate to

inform this programmatic decision, rather than conducting piecemeal, application‐by‐application

analysis.254

First, Sierra Club points to the 2012 Export Study255 and argues that, to the extent

DOE/FE relies on the study in completing the NEPA analysis that underpins the agency’s

decision to grant SLNG’s application, DOE/FE is required to accept public comments on the

study pursuant to ordinary NEPA principles.256 Sierra Club also argues that DOE/FE may not

conditionally approve SLNG’s proposal prior to NEPA review.257

Next, Sierra Club argues that NEPA and the NGA require DOE/FE to consider a broad

range of alternatives to the Application, including but not limited to: whether DOE/FE should

allow LNG exports but on a smaller-scale and a slower time-table; whether the source of

252 Id. at 14.
253 See id. at 15.
254 See id.
255 Discussed infra section VI.A.
256 See Sierra Club Mot. at 15-16. DOE/FE published a Notice of availability of the 2012 LNG Export Study and
request for comments on December 11, 2013. See generally 77 Fed. Reg. 73,628 (Dec. 11, 2012). Initial comments
were received until January 24, 2013, and reply comments were received until February 25, 2013. See id.
257 See id. at 18. Since this Application was filed, DOE/FE has suspended its conditional approval process for non-
FTA LNG export applications. This point is considered by DOE/FE to be moot. See 79 Fed. Reg. 48,132 (Aug. 15,
2014).

117

exported natural gas should be restricted to certain plays, formations, or regions; whether to

delay, deny, or condition exports based upon their effect on the U.S. utility market; and whether

to deny export proposals altogether as contrary to the public interest.258

Next, Sierra Club maintains that SLNG’s proposed exports are inconsistent with the

public interest because they will produce significant environmental harm and negative economic

consequences that outweigh the proposal’s benefits.259 With regard to economic consequences,

Sierra Club contends that the SLNG Liquefaction Project will significantly increase domestic

natural gas prices, harming domestic consumers and, increase coal‐fired electricity generation.260

Addressing potential environmental impacts, Sierra Club charges that both construction

and operation of the new facilities will emit harmful quantities of carbon monoxide, nitrogen

oxides, volatile organic chemicals, and GHGs, sulfur dioxides, particulate matter, and hydrogen

sulfide pollution. Sierra Club asserts that each of these types of emissions will have injurious

environmental and health impacts.261 According to Sierra Club, SLNG’s application does not

address these economic and environmental costs.262

In addition to air emissions, Sierra Club maintains that the proposed project will likely

have deleterious environmental impacts on local water quality, fish and wildlife, and other

environmental resources. The likely water impacts identified by Sierra Club include the effects

of water withdrawals necessary for construction of the facilities. Terminal operations could

result in additional stormwater runoff and discharge and suspension or re-suspension of sediment

as a result of dredging and ship transits.263

258 Sierra Club Mot.. at 17.
259 See id. at 19.
260 See id. at 6.
261 See id. at 20-24.
262 Sierra Club Mot. at 19.
263 See id. at 24.

118

Sierra Club asserts that the project will impact project can be expected to impact wildlife

and species habitat. Sierra Club further notes that FERC has previously identified eight

endangered species as potentially present in the project area (West Indian manatees, wood storks,

American alligators, eastern indigo snakes, flatwoods salamanders, Canby’s dropwort, pool

sprite, and pondberry).264 Sierra club further notes that increased ship traffic at the project site

could harm manatees, alligators, and other water‐dependent species at the site. In addition, noise

from construction and compressor operations may harass and displace species. Finally, water

intake, which may be needed for numerous purposes, including ship operations, may disturb

water dependent species and risks fish entrainment.265

Furthermore, Sierra Club argues that SLNG’s proposed exports will have environmental

impacts greater than the local impacts because the planned exports will induce additional natural

gas production in the United States.266 Sierra Club asserts that NEPA and the NGA require

DOE/FE to consider the effects of this additional production. Sierra Club observes that, in fact,

SLNG identifies this additional production, and “attempts to claim the alleged economic benefits

of this induced production in arguing that its proposal is in the public interest.”267

Sierra Club maintains that available tools enable DOE/FE to predict where this increased

natural gas production will occur, specifically citing the NEMS model employed by EIA in the

2009 EIA Study. Sierra Club asserts that much of the induced production will come from shale

gas and other unconventional sources, citing the 2009 EIA Study’s projection that “about 60 to

70 percent” of the increased production will come from shale gas.268 Sierra Club suggests that

264 Id. at 24-25.
265 See id. at 25.
266 See id. at 25.
267 Sierra Club Mot. at 25.
268 See id.at 26 (citing 2009 EIA Study at 6).

119

models employed by Deloitte Marketpoint, called “North American Gas Model” and “World Gas

Model” allow it to predict how gas production, infrastructure construction, and storage will

respond to changing demand conditions, including those resulting from LNG export.269

Sierra Club further argues that NEPA regulations, applicable case law, and recent EPA

scoping comments all call for DOE/FE to consider the environmental effects of induced

production.270 Sierra Club notes that NEPA requires consideration of “indirect effects” of the

proposed action, which include “growth inducing effects” and “reasonably foreseeable” effects

“removed in distance” from the site of the proposed action. Sierra Club argues that induced

production resulting from the Project is a “reasonably foreseeable” effect that must be included

in the NEPA analysis.271 Sierra Club further argues that several courts have held that natural

resource production and other analogous upstream impacts induced by new infrastructure

development must be considered in the NEPA analysis. Sierra Club specifically cites the Ninth

Circuit’s holding in N. Plains Resource Council v. Surface Transportation Board, where the

Court pointed to the agency’s reliance on induced coal mine development “to justify the financial

soundness of the proposal”272 Finally, Sierra Club states that EPA has also argued in scoping

comments submitted regarding two other LNG export proposals, that induced production should

be included in NEPA reviews.273

Sierra Club challenges DOE/FE’s adoption and acceptance of FERC’s determination that

induced shale gas production is not a reasonably foreseeable effect of LNG exports for the

269 See id. at 28.
270 Id. at 28.
271 Id.
272 Sierra Club Mot. at 29 (quoting 668 F.3d 1067, 1081-82 (9th Cir. 2011).
273 Id. at 29 (citing EPA, Scoping Comments – Cove Point Liquefaction Project, FERC Dkt. No. PF12‐16‐000, at 14
(Nov. 15, 2012).

120

purposes of NEPA analysis in the Sabine Pass proceeding, and argues that DOE/FE should not

follow Sabine Pass here. Sierra Club states that the Sabine Pass decision contains factual and

legal errors and thus should not be the basis for future DOE/FE decisions.274 Sierra Club further

argues that even if DOE/FE did conclude that NEPA only requires analysis of induced drilling

impacts that can be predicted to occur in a particular location, DOE/FE has the tools to make that

prediction. If such local impact predictions are not in the record, Sierra Club argues, NEPA

regulations provide that DOE/FE “shall” obtain this information unless DOE/FE demonstrates

that the costs of obtaining it are “exorbitant.”275

Sierra Club states that natural gas production—from both conventional and

unconventional sources—is a significant air pollution source, can disrupt ecosystems and

watersheds, leads to industrialization of entire landscapes, and presents challenging waste

disposal issues.276 Sierra Club claims that natural gas production operations emit methane

(CH4), volatile organic compounds (VOCs), nitrogen oxides (NOx), sulfur dioxide (SO2),

hydrogen sulfide (H2S), particulate matter (PM), and significant quantities of hazardous air

pollutants (HAPs) that contribute to cancer risks and other acute public health problems.277

Sierra Club notes that these pollutants are emitted during all stages of natural gas development,

including (1) oil and natural gas production, (2) natural gas processing, (3) natural gas

transmission, and (4) natural gas distribution. Within these development stages, Sierra Club

states, the major sources of air pollution include wells, compressors, pipelines, pneumatic

devices, dehydrators, storage tanks, pits and ponds, natural gas processing plants, and trucks and

274 Id. at 29-30.
275 Id. at 30 (citing 40 C.F.R. § 150.22).
276 Id. at 31.
277 Sierra Club Mot. at 32.

121

construction equipment.278 Sierra Club further argues that there is strong evidence that emissions

from natural gas production are higher than have been commonly understood.279

Sierra Club asserts that methane is the dominant pollutant from the oil and gas sector, and

that EPA has identified natural gas systems as the largest contributor to anthropogenic methane

emissions in the United States. Sierra Club argues that methane is a potent greenhouse gas that

substantially contributes to global climate change. According to Sierra Club, the oil and gas

production industry is a significant emitter of this dangerous pollutant; its methane emissions

amount to 5% of all carbon dioxide equivalent (CO2e) emissions in the country.280 Sierra Club

states that the natural gas industry is also a major source of VOCs and NOx. Sierra Club asserts

that, as a result of significant VOC and NOx emissions associated with oil and gas development,

numerous areas of the country with heavy concentrations of drilling are now suffering from

serious ozone problems. Sierra Club identifies the Dallas-Fort Worth area in Texas, the

Wyoming Upper Green River Basin, and the Uintah Basin in Northeastern Utah in particular as

ozone non-attainment areas where there are a significant concentrations of oil and gas production

activities. As another example, Sierra Club states that, in 2008, the Colorado Department of

Public Health and Environment concluded that the smog-forming emissions from oil and gas

operations exceeded vehicle emissions for the entire state. Sierra Club states that significant

ozone pollution also damages plants and ecosystems. Sierra Club asserts that as oil and gas

development moves into new areas, particularly as a result of the boom in shale resources, ozone

problems are likely to follow.281

278 Id. at 32.
279 Id. at 33 (citing G. Petron et al., Hydrocarbon emissions characterization in the Colorado Front Range: A pilot
study, 117 J. of Geophysical Research 4304, DOI 10.1029/2011JD016360 (2012) (monitoring air quality around oil
and gas fields, where researchers observed high levels of methane, propane, benzene, and other volatile organic
compounds).
280 Id. at 34.
281 See id. at 35-38.

122

Sierra Club argues that oil and gas production also emits sulfur dioxide, primarily from

natural gas processing plants, and that some natural gas in the United States contains hydrogen

sulfide. Sierra Club reports that EPA has concluded that the potential for hydrogen sulfide

emissions from the oil and gas industry is “significant.”282 According to Sierra Club, hydrogen

sulfide can be emitted during all stages of development, including exploration, extraction,

treatment and storage, transportation, and refining. Sierra Club asserts that hydrogen sulfide

emissions from the oil and gas industry are concerning because the pollutant may be harmful

even at low concentrations. Although direct monitoring of hydrogen sulfide around oil and gas

sources is limited, Sierra Club states that there is evidence that these emissions may be

substantial. Sierra Club states that long-term exposure to hydrogen sulfide is linked to

respiratory infections, eye, nose, and throat irritation, breathlessness, nausea, dizziness,

confusion, and headaches. Although hydrogen sulfide was originally included in the Clean Air

Act’s list of hazardous air pollutants, Sierra Club acknowledges that it has since been removed

from the list, but disputes that the removal was appropriate.283

Sierra Club states that the oil and gas industry is also a major source of PM pollution,

which is generated by heavy equipment used to move and level earth during well pad and road

construction. According to Sierra Club, PM emissions from the oil and gas industry are leading

to significant pollution problems. For example, according to Sierra Club, monitors in Uintah and

Duchesne Counties in Utah have repeatedly measured wintertime PM concentrations above

federal standards. Sierra Club maintains that these elevated levels of PM have been linked to oil

and gas activities in the Uinta Basin.284

282 Sierra Club Mot.at 39 (citation omitted).
283 Id.
284 See id. at 40.

123

Sierra Club argues that although EPA’s finalized new source performance standards and

standards for hazardous air pollutants will help reduce some pollution problems, they will not

solve them. Sierra Club argues that the rules fail to address certain pollutants, do not control

emissions from most transmission infrastructure, do not control existing sources of air pollution

for any pollutant, and will not reduce emissions completely. Sierra Club notes as well that the

rules will not address the emissions effects of LNG in particular.285

In addition to the air pollution impacts of natural gas production, Sierra Club argues that

increased natural gas production will transform the landscape of regions overlying shale gas

plays, bringing industrialization to previously rural landscapes and significantly affecting

ecosystems, plants, and animals. According to Sierra Club, land use disturbance associated with

natural gas development impacts plants and animals through direct habitat loss (where land is

cleared for natural gas uses) and indirect habitat loss (where adjacent land loses some of its

important characteristics).286 Sierra Club states that these land disturbance effects will harm

rural economies and decrease property values, as major gas infrastructure transforms and distorts

the existing landscape. According to Sierra Club, they will also harm endangered species in

regions where production would increase in response to Southern LNG’s exports. Sierra Club

states that harm to these species and their habitat is inconsistent with the profound public interest

in land and species conservation, as expressed in the Endangered Species Act and similar

statutes.287

Sierra Club argues that natural gas production also poses risks to ground and surface

water. Sierra Club notes that most of the increased production will involve hydraulic fracturing,

285 See id. at 40-41.
286 Id. at 41.
287 Id. at 43.

124

a process of injecting various chemicals into gas-bearing formations at high pressures to fracture

rock and release natural gas. According to Sierra Club, each step of this process presents a risk

to water resources. Sierra Club states that hydraulic fracturing requires large quantities of water

and that the large water withdrawals could drastically impact aquatic ecosystems and human

communities. Sierra Club also contends that hydraulic fracturing poses a serious risk of

groundwater contamination from the chemicals added to the drilling mud and fracturing fluid

and from naturally occurring chemicals in deeper formations mobilized during the hydraulic

fracturing process. Sierra Club asserts that contamination can occur through several methods,

including where the well casing fails or where the fractures created through drilling intersect an

existing, poorly sealed well. Sierra Club asserts that hydraulic fracturing has resulted in

groundwater contamination in at least five documented instances. According to Sierra Club,

EPA has investigated groundwater contamination likely resulting from hydraulic fracturing in

Pavillion, Wyoming, and Dimock, Pennsylvania, concluding that surface pits previously used for

storage of drilling wastes and produced/flowback waters were a likely source of contamination

for shallower waters, while hydraulic fracturing likely explained deeper contamination.288

Sierra Club states that natural gas production, particularly hydraulic fracturing, produces

liquid and solid wastes, including drilling mud, drill cuttings, “flowback” (the fracturing fluid

that returns to the surface after the hydraulic fracturing is completed), and produced water (a

mixture of water naturally occurring in the shale formation and lingering fracturing fluid). Sierra

Club argues that these wastes must be managed and disposed. Sierra Club states that drilling

mud, drill cuttings, flowback, and produced water are often stored on site in open pits that can

have harmful air emissions, can leach into shallow groundwater, and can fail and result in

288 Sierra Club Mot. at 45-49.

125

surface discharges. Sierra Club also notes that flowback and produced water must be disposed

offsite, with a common method being underground injection wells. Sierra Club claims that

underground injection of hydraulic fracturing wastewater appears to have induced earthquakes in

several regions—a phenomenon known as induced seismicity.289

Sierra Club states that, in addition to the above-described production-related impacts,

SLNG’s export proposal will increase air pollution by increasing the amount of coal used for

domestic electricity production. Citing the EIA Study, Sierra Club states that exports will cause

natural gas prices to rise, leading to increased electricity generation from coal. Specifically,

Sierra Club maintains that EIA projected that 72 percent of the decrease in natural gas-fired

electricity production due to gas exports will be replaced by coal-fired production, which,

according to Sierra Club, will increase emissions of both traditional air pollutants and

greenhouse gases.290 Sierra Club argues that LNG exports interfere with national efforts to

control global warming, endanger public health and welfare, and are not in the public interest.291

Additionally, Sierra Club argues that LNG exports will increase greenhouse gas

emissions not only domestically but also internationally. Sierra Club contends that a recent

study by the International Energy Agency predicts that international trade in LNG will lead many

countries to use natural gas in place of renewable energy (instead of displacing fossil fuels), and

to increase their levels of energy consumption.292 Additionally, Sierra Club claims that the

liquefaction, transportation, and regasification process is energy intensive and increases the

lifecycle GHG emissions of LNG compared to methods of consumption where the natural gas

289 See id. at 49-51.
290 See id. at 56.
291 See id. at 58.
292 See id. at 59.

126

remains in a gaseous phase. Sierra Club argues that, for these reasons, LNG has little, if any,

advantage over coal, and thus it is unlikely LNG exports would reduce global GHG emissions.293

Sierra Club contends that DOE/FE must thoroughly study the indirect and direct cumulative

impacts of LNG exports before authorizing SLNG’s Application.294

2. Alleged Economic Impacts from the Requested Authorization

Addressing economic consequences, Sierra Club broadly contends that LNG exports will

increase domestic natural gas prices which, in turn, “reduce effective household income and lead

to job losses in gas‐dependent industries” and “will merely transfer wealth from wage‐earners

and middle‐class households to shareholders in gas production companies, a regressive

redistribution of wealth contrary to the public interest.”295

Focusing on price and supply impacts, Sierra Club asserts that the both the NERA Study

and the Navigant Study submitted by SLNG understate the extent to which prices for natural gas

will increase in response to LNG exports and drastically overstate economic benefits. According

to Sierra Club, the NERA Study and the Navigant study suffer from the following six flaws:

1. The Navigant study and the NERA study fail to acknowledge many of the drawbacks
of exports, due to the studies’ flawed “input-output” methodologies.296 This type of
modeling, Sierra Club argues, suffers from numerous well-documented limits that
lead it to drastically overstate economic benefits.

2. The Navigant and NERA studies fail to consider counterfactual scenarios, which,
Sierra Club contends is inherent in the “input-output” method of assessing economic
consequences. For example, Sierra Club notes that the Navigant Study maps the
consequences of particular expenditures, rather than asking how the economy might
have grown had investors and regulators made different choices. It does not consider
how the particular choice at issue might displace other economic activity.297

293 Sierra Club Mot. at 59-63.
294 See id. at 64.
295 Id. at 64.
296 Id. at 64.
297 See id. at 67.

127

3. The Navigant and NERA Studies do not reflect the quality or continuity of jobs,
instead providing only a series of static snapshots. The studies measure “job‐years”
but not jobs held year to year. Sierra Club argues that this failing is particularly
relevant here, because the manufacturing and other jobs exports will eliminate are
typically high‐quality, stable jobs, whereas the gas production jobs induced
production will create typically do not provide sustainable, well‐paying local
employment.

4. The Navigant Study may not reflect actual spending patterns. For example, Sierra
Club states, landowners given gas production leases may choose to save their money,
rather than spend it. To the extent this occurs, it reduces the stimulus effect attributed
to gas production.298

5. The Navigant study ignores the distributional inequity that is caused by LNG exports.
While NERA’s report acknowledges this problem, it gives short shrift to it. Sierra
Club states that exports will cause many wage earners to lose their jobs or suffer
decreased wage income as a result of increases in gas prices. Even employees whose
jobs are not directly affected will suffer decreased “real wage growth” as gas prices
and household gas expenditures increase relative to nominal wages.299

6. Both the NERA and Navigant studies fail to account for the disruption of
communities that will be caused by exports and induced gas production. , Sierra Club
argues that the boom‐bust cycle inherent in gas extraction can leave some regions
worse off if they are unable to convert the temporary boom into permanent growth.300

Sierra Club argues that these broader, more complex effects on communities are not

captured by input‐output models such as those used by Southern LNG and NERA. Input output

models struggle, according to Sierra Club, to map these distributional effects, and are not

designed to chart the long‐term effects of such major dislocations.301

Sierra Club argues that the NGA’s “public interest” test requires DOE/FE to determine

whether the country would be better off with SLNG’s proposal than without it. Input‐output ‐

based analyses cannot answer this question, Sierra Club states, but these are the only analyses

SLNG offers. According to Sierra Club, SLNG’s application provides no basis for concluding

298 Sierra Club Mot. at 67.
299 Id. at 67-68.
300 See id. at 68.
301 See id. at 69.

128

that the country would be better off with exports than without them. Moreover, Sierra Club

states, although NERA attempted to consider counterfactual scenarios in which exports did not

occur and concluded that exports would produce a slight net economic benefit, NERA failed to

consider all of the costs that exports will impose on the country.

In particular, Sierra Club argues that it has shown that gas and electricity price increases

associated with exports will add billions of dollars in costs to consumers. According to Sierra

Club, these costs will propagate through the economy, retarding growth. Furthermore, Sierra

Club states, economic benefits, if any, associated with gas production increases may actually do

long‐term damage to the U.S. economy by plunging large regions of the country into a boom‐

and‐bust extractive cycle. Sierra Club contends that it has shown that gas extraction and export

have major environmental costs, which SLNG has failed to even acknowledge.302

In sum, based on the preceding arguments and Sierra Club’s view that exports of LNG

may cause a net decrease in GDP, Sierra Club asserts that DOE/FE cannot rationally approve the

Application. If DOE/FE nonetheless approves the Application, Sierra Club argues that DOE/FE

must impose rigorous monitoring conditions, to include monitoring of regional and national

economic dislocations and disruptions caused by natural gas extraction, national increases in

natural gas and electricity prices (and resulting shifts to more polluting fuels), and related

environmental impacts.303

D. SLNG’s Response to APGA and Sierra Club

On January 2, 2013, SLNG submitted an answer to APGA’s and Sierra Club’s Motions to

Intervene.

1. SLNG’s Answer to APGA

302 Sierra Club Mot. at 70.
303 See id. at 70-71.

129

SLNG argued that APGA’s motion should be denied because it did not “‘set[] out clearly

and concisely the facts upon which the petitioner’s claim of interest is based.’”304 SLNG argued

that APGA is attempting to use the SLNG Export Project docket to oppose broadly any activity

that might increase the price of natural gas. This advocacy, SLNG asserts, while ignoring

fundamental supply and demand economics, could be construed as an effort to impose non-

competitive restrictions in the U.S. energy markets. Further, SLNG argued, APGA had an

opportunity to “raise its general concerns related to the formation of DOE’s LNG export policy

in comments to be submitted to the agency on January 24, 2012.”305

SLNG also responded to the issues raised in APGA’s protest. First, SLNG argues that

APGA did not overcome the rebuttable presumption that the export authorization is in the public

interest.306 SLNG maintains that APGA points to selective elements of the 2012 LNG Export Study

as evidence of natural gas price increases, but neglects to mention that notwithstanding relatively

minor price increases, the exportation of LNG is expected to have a net positive economic effect.307

SLNG further contends that APGA selectively culls data from the AEO2013 Early Release

Overview.308

Second, SLNG contends that APGA’s analysis of the Export Project’s commercial success is

not relevant to the public interest determination. SLNG states that DOE’s policy promotes free and

open trade by minimizing federal control and involvement in energy markets, and therefore, DOE/FE

should not consider the commercial prospects of the Project in its deliberations.309

2. SLNG’s Answer to Sierra Club

304 SLNG Answer at 6 (citing 10 C.F.R. § 590.303(e)).
305 Id. at 7.
306 Id. at 8.
307 Id.
308 Id. at 9.
309 SLNG Answer at 9.

130

SLNG opposes Sierra Club’s motion to intervene on grounds that Sierra Club has not

specified an interest in the SLNG Export Project sufficient to warrant status as an intervenor.

Even if Sierra Club is granted intervenor status, SLNG contends that Sierra Club’s arguments

fail to rebut the presumption that the export authority SLNG seeks in this case is in the public

interest.310

 First, SLNG argues that DOE/FE is not required to conduct a NEPA analysis at this time

and311 FERC, acting as the lead agency, will conduct the environmental analysis required by law.

Second, SLNG states that a programmatic EIS, which Sierra Club promotes, is not

required.312 According to SLNG, DOE/FE is not required to prepare a programmatic EIS where

no programmatic or regional action has been proposed. SLNG argues that preparing a

programmatic EIS focused on discrete and independently proposed LNG export applications for

projects that may or may not be constructed across the country would produce a speculative

study of potential impacts.313 SLNG asserts that where DOE/FE lacks certain information that

cannot be obtained, the agency is required only to acknowledge in the EIS that the information is

unavailable.314

Third, SLNG argues that an analysis of future gas production wells is not required since

this argument relates to Sierra Club’s perceptions of the environmental harms of shale

development generally, not concerns specifically related to the Export Project.315 SLNG states

that while it does mention the increased production of natural gas, the location and type of any

310 Id. at 10.
311 As mentioned above, since this Application was filed, DOE/FE has suspended its conditional approval process
for non-FTA LNG export applications. This point is considered by DOE/FE to be moot. See 79 Fed. Reg. 48,132
(Aug. 15, 2014).
312 SLNG Answer at 15-16.
313 Id. at 17.
314 Id.
315 Id. at 18.

131

such production is completely unknown.316 According to SLNG, if DOE/FE were to consider

induced production, it would require DOE/FE to “‘foresee [] the unforeseeable.’”317

Furthermore, according to SLNG, Sierra Club fails to articulate a proximate causal

connection between those speculative environmental impacts associated with natural gas

development and the specific approval that SLNG seeks here from DOE/FE.318 SLNG states that

FERC, as the lead agency, will conduct an environmental review that is consistent with the scope

required under the law, which, SLNG argues, does not encompass an evaluation of the

environmental impacts from shale development.319

SLNG also argues that FERC and DOE have no jurisdiction or regulatory authority over

natural gas production; that authority rests with the states in which any future wells will be

sited.320 SLNG contends that Sierra Club’s arguments accordingly are better suited to local

permitting proceedings. In this regard, SLNG states that if DOE/FE’s NEPA analysis included a

review of natural gas production, that analysis would not serve NEPA’s purposes of aiding

decision-making or informing the public.321 Therefore, SLNG argues, because FERC and DOE

lack the authority to regulate the effects of shale development, they need not consider the

environmental impacts caused by natural gas production when reviewing SLNG’s application.322

Fourth, SLNG argues that the alternatives that Sierra Club offers are not actually

alternatives in the context of NEPA, but policy statements or extra conditions Sierra Club would

like imposed on LNG projects. SLNG argues that NEPA requires instead an analysis of

316 Id.
317 SLNG Answer at 18 (quoting City of Davis v. Coleman, 521 F.2d 661, 676 (9th Cir. 1975)).
318 Id.18-19.
319 Id. at 19.
320 Id.at 20.
321 Id. at 20 (citing Dept. of Transp. v. Pub. Citizen, 541 U.S. 752, 768 (2004)).
322 SLNG Answer at 20.

132

alternatives that are consistent with the project purpose and need. Here, SLNG argues, the

purpose is to export supplies of natural gas to the extent that future production and foreign

demand make it commercially reasonable to do so.323 SLNG contends that the alternative

discussion need not include every alternative possible, but reasonable alternatives in alignment

with the goals of the project including “the preferences of the applicant and/or sponsor in the

siting and design of the project.”324

Fifth, SLNG contends that its Project will provide a range of benefits that Sierra Club

failed to rebut in its comments. First, SLNG notes, the Navigant Market Analysis Study

concludes that any increase on domestic natural gas prices will be quite small. Upward pressure

on prices, SLNG contends, will likely be offset by a reduction in domestic price volatility.

Recent cut-backs in development of new wells, SLNG argues, will lead to a sharp rebound in

natural gas prices. Furthermore, SLNG states, price fluctuations will be reduced by the

operations of LNG export facilities. According to SLNG, allowing the market to allocate gas

usage through expanded exports of natural gas when domestic gas prices rise will work to

stabilize domestic natural gas prices, thus smoothing investment in natural gas production.325

SLNG notes that, just as the LNG exported from the project is not tied to any particular

source of gas, the increased production and reserves are not irrevocably or unilaterally dedicated

to foreign destinations. The export of LNG, SLNG argues, will be decided by competitive

factors.326

Sixth, SLNG argues that the project will bring important benefits to the national,

regional, and local economies. According to the Navigant Economic Impact Study, expenditures

323 Id.at 20-21.
324 See id. at 21 (citing City of Grapevine v. Dept. of Transp., 17 F.3d 1502, 1506 (D.C. Cir. 1994)).
325 Id. at 22.
326 Id. at 23.

133

related to the development, support, and construction of the Project are estimated at between $1.4

and 2 billion. SLNG estimates that $187.5 million will be spent within the Savannah Metropolitan

Statistical Area. According to SLNG, the operation and maintenance of the Project will result in

$118.6 million in spending annually, while customers of the Project will spend an estimated $820.9

million annually on purchasing natural gas for the Project.327
 According to SLNG, the Navigant

Economic Impact Assessment Study projects that over the two and a half year construction

timeframe, the Project will create 807 full-time equivalent jobs in Chatham County, earning $30

million each year on average. Similarly, SLNG states, for the Savannah Metropolitan Statistical Area

the Project will create an additional 1,064 full-time equivalent jobs, earning $39.4 million each year.

SLNG estimates that the project will create 421 new full-time equivalent jobs in Chatham County,

with 563 more full-time equivalent jobs in the Savannah Metropolitan Statistical Area. SLNG also

argues that the project will increase employee earnings and value added by $20.7 million and $73.2

million, respectively. Similarly, SLNG argues that across the country the project will create

approximately 7,648 new jobs, $501.5 million more employee earnings, and $1,134 million more

value added than would have been absent the project.328 SLNG also argues that the project will

generate tax revenues and decrease the trade deficit.329

SLNG contends that, considering these benefits, Sierra Club has failed to show that

exports from the project are inconsistent with the public interest. SLNG contends that the

Navigant Market Analysis Study is sound. SLNG states that Sierra Club fails to note that both the

AEO2012 Overview and the AEO2013 Report show increasing natural gas production; the AEO2012

Overview continues to acknowledge increasing production, driven by shale development, and falling

prices, along with the possibility of LNG exports. According to SLNG, these same findings are

327 SLNG Answer at 23.
328 Id. at 23-24.
329 Id. at 24.

134

echoed in the AEO2013 Report. Thus, SLNG argues, while the total estimated recoverable natural

gas reserves may fluctuate, the data demonstrates that production, which SLNG contends is the more

important indicator, will increase and prices will remain low. SLNG also argues that Sierra Club

fails to realize the relative size of the U.S. natural gas reserves in relation to demand. According to

SLNG, the relatively large natural gas reserves and responsive production provides a larger elasticity

of supply that enables supply to respond to demand without significant changes to the price of natural

gas.330

SLNG also rejects Sierra Club’s argument that anticipated exports from Sabine Pass,

Louisiana and Kitimat, British Columbia should not be included in the baseline scenario in the

Navigant Market Analysis Study. SLNG argues that the Kitimat terminal was the only LNG export

facility approved by the Canadian National Energy Board at the time of modeling and that Sabine

Pass was the only U.S. LNG export project to have received DOE/FE authorization to export LNG to

non-FTA countries. Therefore, SLNG states, it is reasonably likely that these two export projects

will be constructed and therefore should be included in the baseline scenario.331

SLNG further argues that the Navigant Market Analysis Study does not overstate domestic

supply, as Sierra Club alleges. SLNG states that Sierra Club confuses the inputs to Navigant’s model.

According to SLNG, the modeling is not based on estimated natural gas reserves, but is in fact based

on production estimates, which provide a conservative analysis. SLNG states that the revised natural

gas reserves estimates may impact the modeling only in much longer time frames, e.g., 50 to 100

years, which is well beyond the 20-year export authorization sought by SLNG.332

330 Id. at 25-26.
331 Id. at 26.
332 SLNG Answer at 26-27.

135

SLNG argues that Sierra Club’s reliance on the AEO2012 Overview in support of its position

is misplaced. According to SLNG, that report and the AEO2013 Report are very supportive of LNG

exports. SLNG states that, according to the AEO2013 Report, the time is ripe for LNG exports.333

Next, SLNG contends that the Navigant Economic Impact Assessment Study is sound. First,

SLNG notes, Sierra Club claims that all input-output models fail to consider counterfactual scenarios,

such as how the economy would be impacted if investors made different choices. However, SLNG

contends that this criticism should be rejected. According to SLNG, the Navigant Economic Impact

Assessment provides a project-specific analysis of the expected economic impacts. Moreover,

SLNG argues, Sierra Club has offered no compelling studies or analyses that suggest the impacts of

the Project would be inconsistent with the public interest.334

Second, SLNG addresses Sierra Club’s criticism of the Navigant Economic Impact

Assessment for using the term “jobs supported” instead of “jobs created.” SLNG states that Sierra

Club is including only part of the picture, and that the NERA study concluded that LNG exports

would not likely affect overall employment levels in the U.S. While employment may not increase

overall in the U.S., SLNG argues that it is not likely to decrease. SLNG maintains that Sierra Club

must submit analysis or data, rather than conclusory assertions or non-material distinctions, to

overcome the presumption that a proposed LNG export project is in the public interest.335

Third, SLNG addresses Sierra Club’s contention that increased gas production will harm

tourism. As a preliminary matter, SLNG asserts that this claim is a broader complaint not specific to

the Project. SLNG states that natural gas to be exported from the Project will be sourced nationally

from the large network of integrated gas transmission pipelines, thus rendering the particular effect

333 Id. at 27.
334 Id. at 28.
335 Id. at 29.

136

on tourism, such as at the New York Southern Tier, too remote and speculative to merit consideration

here.336

Fourth, SLNG addresses Sierra Club’s argument that SLNG did not account for the

disruption to communities that may be caused by induced gas production. SLNG notes that these

claims are insufficient to rebut the presumption that the Project is in the public interest. SLNG

maintains that these considerations do not relate specifically to the Project, but are instead general

and theoretical in nature. To rebut a public interest presumption, SLNG argues, Sierra Club must

provide analysis or data to rebut the previously identified project-specific benefits, a showing that is

much greater than a narrow focus on a remote geographic region.337

Overall, SLNG argues that Sierra Club’s list of grievances does not relate to the project and

the challenges to SLNG’s studies or the NERA Study do not rebut the presumption that the Project is

in the public interest. Moreover, SLNG states that many of Sierra Club’s concerns are related to the

production of natural gas from unconventional resources, which are better raised at the local level

where permits for such production are issued. SLNG also states that Sierra Club’s claims regarding

job creation and economic benefits are contrary to government policies.338 SLNG argues also that

approval of the project will have minimal impact on domestic natural gas prices and that increases to

the price of natural gas do not necessarily mean the Project is inconsistent with the public interest.

SLNG contends that DOE/FE concluded that the export authorization of Sabine Pass would not be

inconsistent with the public interest even though it would result in a modest increase in domestic gas

prices.339 According to SLNG, prices of natural gas in 2010 averaged $4.52 per Mcf, nearly 38%

lower than the 5-year average from 2005 through 2010 of $7.77 per MMBtu, and just over half of the

average price for 2008 of $8.86 per MMBtu. Further, SLNG argues that prices have continued to

336 Id.
337 SLNG Answer at 29-30.
338 Id. at 30.
339 Id. at 32.

137

drop and are expected to stay low. SLNG notes that the AEO2013 Report found that the Henry Hub

spot price will remain below $4 per MMBtu through 2018, and reaching $5.40 per MMBtu by 2030

and $7.83 per MMBtu in 2040 (in 2011 dollars). Importantly, SLNG states, the AEO2013 projection

includes LNG exports starting in 2016.340

Moreover, SLNG states that the Navigant Market Analysis Study submitted with SLNG’s

export application analyzed the impact of the Project on certain natural gas prices and concluded that

the Project would result in a $0.14 per MMBtu increase in Henry Hub prices, a 2.7% difference.

When considering that number as a percentage of the overall residential rate, SLNG contends that

$0.14 represents an even smaller percentage because of the additional costs to consumers from the

distribution utility for pipeline, storage, and distribution system costs, as well as the utility rate of

return.341

Next, SLNG states that the NERA Study concluded that market forces will install a cap on

domestic natural gas prices. Although Sierra Club asserts that the Navigant Study should include the

export capacity of all the pending LNG export applications, SLNG states that this inclusion would be

inaccurate, as not all the export terminals would be permitted, financed, and constructed because

market forces would serve to limit the significant investment in such a facility. SLNG maintains that

the cumulative effects on multiple LNG export projects on domestic natural gas prices, while

positive, are not substantial. According to SLNG, the NERA Study found that, under the NERA

reference case, the wellhead price of natural gas will equal $6.30 per MMBtu in 2035 (2010

dollars).342 Thus, SLNG concludes, the price effects projected by the Navigant Market Analysis

Study are properly viewed as modest and well below the threshold to overcome the presumption that

LNG exports are in the public interest.343

340 Id.
341 Id. at 32-33.
342 SLNG Answer at 33.
343 Id. at 33.

138

SLNG states that Sierra Club’s views are not representative of the public interest. SLNG

contends that the shale gas revolution has dramatically lowered natural gas prices, resulting in

savings to the American consumer and providing a needed economic stimulus in the face of uncertain

economic times. Exporting LNG, SLNG states, may have some effect on natural gas prices, but

those effects will be relatively minor and are surpassed by the fact that natural gas prices will remain

historically low due to increased production. According to SLNG, LNG exports will stimulate

demand, helping to provide continuity of development of gas production and a reduction of volatility

in pricing and production. However, SLNG states, any increase in domestic natural gas prices will

dampen the incentive to export LNG. SLNG contends that this natural, market-driven feedback

mechanism helps show that the Navigant Market Analysis Study and the NERA Study were correct

in assuming that LNG exports will not reach to the total of volumes proposed for export

authorizations in pending LNG export applications.344

SLNG maintains that Sierra Club is not opposing a particular LNG export project, but is

more generally opposing the use and production of fossil fuels, like natural gas. According to SLNG,

Sierra Club’s argument that LNG exports will cause a shift in employment sectors from

manufacturing to natural gas-related jobs contradicts previous statements, and therefore DOE/FE

should reject Sierra Club’s arguments.345

SLNG argues that it has submitted information and project-specific studies demonstrating the

numerous economic, trade, and geopolitical benefits that would flow from the Project, whereas Sierra

Club has raised generic complaints associated with natural gas production . SLNG maintains that

Sierra Club’s challenges to SLNG’s studies do not affirmatively rebut the presumption that the

Project is in the public interest. SLNG argues as well that the NERA study confirms that exporting

344 Id. at 34.
345 Id. at 35.

139

LNG will provide a net economic benefit to the country. Therefore, SLNG argues, the administrative

record is adequate and DOE/FE should reject Sierra Club’s protest.346

E. Sierra Club’s Renewed Motion to Intervene

Sierra Club filed a Renewed Motion to Reply and Reply Comments on January 17,

2013.347 First, in its renewed motion, Sierra Club states that DOE/FE regulations require Sierra

Club to intervene in this proceeding at this stage in order to protect its interests. Sierra Club

argues that, contrary to SLNG’s assertion, neither participation in a FERC proceeding or

commenting on the NERA macroeconomic study provides an acceptable substitute for

intervention in this proceeding. Sierra Club also contends it will be better able to preserve its

right to seek judicial review of DOE/FE’s decisions by intervening here.

Second, Sierra Club addresses SLNG’s assertion that DOE/FE should issue a conditional

authorization now, pending NEPA review. 348 DOE/FE considers this topic to be moot because

DOE/FE is not issuing a conditional authorization in this proceeding, and therefore further

consideration of Sierra Club’s arguments on the topic is unnecessary.

Third, Sierra Club addresses the scope of the NEPA analysis. Sierra Club maintains that a

programmatic EIS provides the most sensible way to evaluate the environmental impacts of

authorizing LNG exports. Sierra Club contends that regardless of whether a programmatic EIS

is prepared, however, the cumulative impacts of all pending export proposals must be

considered. Sierra Club argues that DOE/FE “must reject Southern LNG’s passing suggestion

that some of these export proposals are too speculative to fall within the scope of cumulative

impacts that must be considered.”349

346 Id. at 36.
347 See Sierra Club Renewed Mot.
348 Id. at 3.
349 Sierra Club Renewed Mot. at 4.

140

Fourth, Sierra Club states that DOE/FE must reject SLNG’s assertion that consideration

of the impacts of induced production is not necessary. Sierra Club argues that DOE/FE can

reasonably and usefully assess the likelihood and impacts of induced production even if the

precise location and type of production is unknown. Sierra Club also states that DOE has

precisely the tools necessary to identify this production. According to Sierra Club, SLNG has

not acknowledged or responded to these arguments.350

In this regard, Sierra Club asserts that it has shown that the available evidence indicates

that the amount of natural gas development will increase if Southern LNG’s Terminal is

approved. The Navigant report itself, Sierra Club argues, quantifies the increase in production

specifically attributable to Southern LNG’s proposal as 0.2 Bcf/d, with two thirds of this

production coming from shale. According to Sierra Club, these predictions underlie SLNG’s

entire discussion of economic benefit.351

Sierra Club argues that this case is factually distinct from the FERC pipeline cases SLNG

referenced in its answer. Sierra Club states that those cases turned on the absence of the kind of

factual showing regarding the inducement of production that EIA provided in its 2012 Export

Study and that EIA’s NEMS model can provide. According to Sierra Club, FERC determined

that the proposed pipeline would not directly increase shale development, because the same gas

could be sold in the same markets regardless of whether the pipeline was constructed. While

Sierra Club believes these cases were wrongly decided, it asserts that the cases are inapplicable

here because they turn on FERC’s and the Court’s determination that the pipelines had not been

shown to cause gas development. Sierra Club argues that these pipeline cases are factually

350 Id. at 4.
351 Id. at 4-5.

141

distinct from this case because the 2012 EIA Export Study, the NEMS modeling tool, and the

Navigant Market Analysis Study all show that the proposed project will induce production.352

Sierra Club claims that this proceeding is distinguishable from Dept. of Transp. v. Pub.

Citizen.353 According to Sierra Club, Public Citizen held that “where an agency has no ability to

prevent a certain effect due to its limited statutory authority over the relevant actions, the agency

cannot be considered a legally relevant ‘cause’ of the effect.”354 Sierra Club notes that in that

case, the agency had no discretion, whereas here DOE/FE unquestionably has the authority to

deny export authorization on the basis of environmental impacts.355 Sierra Club further contends

that the fact that states can also affect gas production’s impacts does not remove induced

production from the ambit of DOE/FE’s NGA and NEPA review.356

Sierra Club next argues that SLNG has not demonstrated that the proposed project will

have economic or other benefits capable of outweighing the harms that it has identified. Indeed,

Sierra Club argues, even putting environmental effects aside, the proposed project’s harmful

effects on jobs in energy intensive industries and imposition of costs on wage earners

demonstrate that the project is contrary to the public interest.357 Sierra Club further states that

SLNG underestimates the magnitude of the price increase that increased exports will cause.

Sierra Club reasserts that DOE/FE must consider the potential impact of all pending

export proposals, because doubling the volume of exports more than doubles the magnitude of

price impacts. According to Sierra Club, every single export applicant argues that its exports

should be authorized and will indeed go forward, but that DOE/FE should assume that most of

352 Id. at 5 (citing Central New York Oil and Gas Co., LLC, 137 FERC ¶ 61,121
at ¶ 91-92 (Nov. 14, 2011)).
353 541 U.S. 751, 770 (2004).
354 Sierra Club Renewed Mot. at 5. (quoting 541 U.S. 751, 770 (2004)).
355 Id. at 5.
356 Id. at 6.
357 Id.

142

the other proposed facilities will not enter operation. According to Sierra Club, DOE/FE cannot

authorize all of these applications on the assumption that only a minority of them will actually

take effect. Alternatively, Sierra Club suggests DOE/FE consider an alternative that would cap

the total volume of exports, and if this alternative is selected, then it may be possible to limit the

cumulative impacts analysis to only the effects of this limited volume of exports. But, Sierra

Club argues, DOE/FE cannot “let the cat out of the bag by granting all of the pending export

applications on the assumption that only a subset of them will enter operation.”358

Sierra Club states that SLNG’s arguments concerning jobs are unpersuasive. According

to Sierra Club, the NERA study discussed these impacts and concluded that effects on other

industries cancel out any job creation benefits of exports. Moreover, Sierra Club asserts, NERA

and Navigant ignore effects on job quality rather than quantity. Sierra Club maintains that even

if NERA’s job numbers are accepted, they merely show an absence of employment effects one

way or another, and thereby fail to identify a public benefit capable of outweighing the harm to

the public interest resulting from environmental impacts.359 Sierra Club asserts that the

“economic benefit” discussed by NERA ignores environmental and public health effects, job

continuity, and the fact that exports will impose costs on wage-earners in general while

delivering benefits only to shareholders in export and production companies.360

In conclusion, Sierra Club states that the most important issue it raises is DOE/FE’s

obligation to consider the impacts of induced production. Sierra Club contends that SLNG’s

answer does not acknowledge or engage Sierra Club’s evidence regarding DOE/FE’s ability to

predict where this production will occur. Sierra Club argues that NEPA requires disclosure of

358 Id.
359 Id. at 7.
360 Sierra Club Renewed Mot. at 7.

143

such impacts, and the NGA requires DOE/FE to weigh them. Sierra Club contends that the

impacts demonstrate that SLNG’s proposal is not in the public interest.

XII. DISCUSSION AND CONCLUSIONS

In reviewing SLNG’s Application to export LNG, DOE/FE has considered both its

obligations under NEPA and its obligation under NGA section 3(a) to ensure that the proposed

LNG exports are not inconsistent with the public interest. To accomplish these purposes,

DOE/FE has examined a wide range of information addressing environmental and non-

environmental factors, including:

 SLNG’s Application, the comments filed in support of the Application, APGA’s
and Sierra Club’s motions to intervene and protests, SLNG’s answer, and Sierra
Club’s renewed motion to reply and reply comments;

 FERC’s EA and the FERC Order, including the 92 environmental conditions
adopted in that Order;

 The Draft Addendum, comments received in response to the Draft Addendum,
and the final Addendum;

 The LCA GHG Report (and the supporting NETL document), including
comments submitted in response to those documents; and

 The 2014 and 2015 LNG Export Studies, including comments received in
response to those Studies.

To avoid repetition, the following discussion focuses on arguments and evidence presented by

SLNG, Sierra Club, and APGA to the extent that DOE/FE has not already addressed the same or

substantially similar arguments and evidence in its responses to comments on the Addendum, the

LCA GHG Report, and/or the 2014 and 2015 Studies.

A. Procedural Issues

APGA and Sierra Club timely filed motions to intervene in this proceeding. SLNG filed

a response to APGA and Sierra Club’s motions. Sierra Club filed a renewed Motion to Reply and

Reply Comments.

144

We find good cause to grant the motions to intervene submitted by APGA and Sierra

Club. SLNG filed an answer opposing the intervention of APGA and Sierra Club on grounds

that the movants did not set out facts demonstrating that they have an interest in the outcome of

the proceeding and they were accorded an opportunity to indicate their opposition to DOE’s

LNG export policy in comments on the 2012 LNG Export Study. We find, however, that the

evidence presented in this proceeding, as well as in the 2014 and 2015 LNG Export Studies,

indicate that the economic consequences of granting the Application could be far-reaching and

could affect the interests of Sierra Club, APGA, and their members. This fact alone is good

cause to permit their intervention. In addition, Sierra Club and APGA each raised a number of

issues that are relevant to the public interest and addressed herein. SLNG was afforded an

opportunity to respond to Sierra Club and APGA’s arguments pursuant to 10 C.F.R.

§ 590.304(f), and did so. Accordingly, we will grant the motions to intervene. See infra § XV

(Ordering Para. T).

B. Change in Control

As discussed in § IV.C, supra, SLNG notified DOE/FE on March 7, 2016 of a change in

control due to its acquisition by Kinder Morgan. DOE/FE’s Procedures for Change in Control

Affecting Applications and Authorizations to Import or Export Natural Gas (CIC Procedures)361

state that applicants may amend pending non-FTA export applications to reflect a change in

control, but must serve notice of the change in control on other parties to the proceeding, as

361 DOE/FE construes a change in control to mean a change, directly or indirectly, of the power to direct the
management or policies of an entity whether such power is exercised through one or more intermediary companies
or pursuant to an agreement, written or oral, and whether such power is established through ownership or voting of
securities, or common directors, officers, or stockholders, or voting trusts, holding trusts, or debt holdings, or
contract, or any other direct or indirect means. A rebuttable presumption that control exists will arise from the
ownership or the power to vote, directly or indirectly, 10% or more of the voting securities of such entity. See, e.g.,
U.S. Dep’t of Energy, Procedures for Changes in Control Affecting Applications and Authorizations to Import or
Export Natural Gas, 79 Fed. Reg. 65,641, 65,542 (Nov. 5, 2014) (applying 10 C.F.R. § 590.405) [hereinafter CIC
Procedures].

145

provided in 10 CF.R. § 590.107. Under the CIC Procedures, DOE will give immediate effect to

the amendment and will address any issues raised in the answers from other parties in its final

order on the application. As noted above, SLNG appears to have complied with the service

requirements of the CIC Procedures in relation to the amendment of the pending application.

The amendment has thus taken effect. Moreover, since no parties to this proceeding responded

to the Statement, no further action is required in relation to the amendment.

C. Non-Environmental Issues

In considering non-environmental issues in this proceeding, we have reviewed the

Application, including the Navigant Market Analysis Study and Economic Impact Assessment

Study; the motions to intervene and protests; SLNG’s answer; and the 2014 and 2015 LNG

Export Studies and comments thereto. We also take administrative notice of EIA’s more recent

authoritative supply data and projections, set forth in AEO 2015 and AEO 2016, discussed

below.

1. Southern LNG’s Application

Upon review, we find that several factors identified in the Application support a grant of

the authorization to export LNG in an amount equivalent to 130 Bcf/yr of natural gas.

First, as further discussed below, the record demonstrates that there are ample supplies of

natural gas available to support the exports contemplated in the Application without affecting the

availability of natural gas to meet domestic demand. SLNG introduced a number of studies that

substantiate the adequacy of supply. These include AEO 2012, the Navigant Market Analysis

Study, the Brookings Energy Security Initiative study, the MIT Report, and natural gas supply

estimates from the Potential Gas Committee. SLNG draws as well on AEO 2012 to emphasize

that, while domestic natural gas supplies have significantly increased in recent years, domestic

natural gas consumption has declined. Additionally, SLNG reasonably argues that the additional

146

demand for natural gas represented by LNG exports likely will incentivize increases in natural

gas supplies. Moreover, EIA’s most recent projections in AEO 2016 provide independent

support for the proposition that domestic supplies will be adequate both to meet domestic needs

and to supply SLNG’s exports and other non-FTA LNG exports previously authorized by

DOE/FE. See supra § VIII.A. Accordingly, we find that the evidence shows that the market

will be capable of sustaining the level of exports proposed in the Application over the term of the

requested authorization. Second, the record also demonstrates that domestic natural gas can be

liquefied and exported to foreign markets in the volumes proposed in the Application with only a

nominal effect on U.S. natural gas prices. The Navigant Market Analysis Study in particular

shows minimal domestic price impacts under each of the scenarios studied. Also, as SLNG

indicates, it is likely that any upward pressure on prices due to increased demand for exports

would be offset at least in part by a reduction in price volatility. Additional analysis regarding

the price impacts of the proposed LNG exports is presented infra. Third, we agree with SLNG

that substantial local, regional, and national economic and public benefits, including reductions

to the U.S. trade deficit and the generation of significant tax revenues for federal, state, and local

governmental entities, will follow from a grant of the Application. In particular, SLNG has

provided substantial evidence showing that the proposed exports will benefit the local and

regional economy in the Southeast surrounding the Project location at Elba Island, GA

(particularly Chatham, Bryan, and Effingham Counties in Georgia), as well as the national

economy. This evidence has not been refuted by Sierra Club or APGA and, in fact, is bolstered

by the 2014 and 2015 LNG Export Studies.

147

For these reasons, as further discussed below, we find that APGA and Sierra Club have

not overcome the statutory presumption that the requested exports are consistent with the public

interest.

2. Regional Impacts

As described above, SLNG asserts that the proposed exports will stimulate local,

regional, and national economies through direct and indirect job creation, increased economic

activity, and tax revenues. Sierra Club and APGA attempt to counter these claims. They argue

that the proposed exports would not yield economic benefits but, in fact, would increase natural

gas prices significantly and result in other deleterious economic and societal impacts.

APGA in particular contends that the NERA Study, conducted as part of the 2012 LNG

Export Study, shows that natural gas price increases resulting from LNG exports will hurt

consumers of natural gas and electricity. APGA is also concerned that exports of LNG will

undercut a manufacturing renaissance in the United States and impede job creation. APGA

believes that LNG exports especially will disadvantage the petrochemical industry for which

natural gas is a significant cost component. APGA maintains that the United States should

pursue policies that allow industry to invest in manufacturing industries rather than LNG export

facilities because manufacturing provides a value-added benefit to the economy that multiplies

the value of every dollar spent on natural gas. APGA argues as well that the higher natural gas

prices will retard the transition to a lower carbon, reduced coal usage future.

Sierra Club makes several of the same arguments raised by APGA—specifically, it

asserts that exports of LNG will result in higher natural gas prices, job losses, and economic

harm.362 It contends that exports of LNG have the potential to induce the production of

362 Sierra Club Mot. at 64.

148

additional U.S. natural gas supply and challenges the sustainability of economic benefits in

regions tied to resource extraction industries, focusing principally on the durability of economic

benefits in producing regions in Pennsylvania and New York where Marcellus Shale drilling has

occurred. Sierra Club asserts that any “boom” in economic activity will be followed by a bust,

and that the prospect of such an event demonstrates that a grant of the requested authorization is

inconsistent with the public interest.

We note that certain commenters on the 2014 and 2015 LNG Export Studies make

several of the same arguments raised by APGA and Sierra Club, challenging the sustainability of

economic benefits in regions tied to resource extraction industries. In particular, these

commenters contend that DOE/FE must consider a full range of counterfactual scenarios by

evaluating whether the nation would be better off without LNG exports, or with lower export

volumes. They likewise challenge claimed regional economic benefits and assert that any

“boom” in economic activity will result in a “bust” to the detriment of the public interest.

On review, we do not agree with APGA and Sierra Club that SLNG’s proposed exports

will not yield net economic benefits or that the proposed exports will produce deleterious

economic and societal impacts. The 2014 and 2015 LNG Export Studies, as well as EIA’s

supply data and projections in AEO 2015 and AEO 2016, show that the proposed exports are

likely to generate net economic benefits for the United States. Further, we note that, in

responding to the Notice of Application, neither APGA nor Sierra Club offered detailed analyses

specific to the local and regional economic impacts of SLNG’s proposal to contradict this

evidence.

To the extent that Sierra Club, APGA, or other commenters are claiming that the exports

proposed by SLNG will physically exhaust existing resources (i.e., resulting in a “bust”), we

149

refer to the section above in which we conclude that record evidence indicates that there will be

substantial supply into the foreseeable future. To the extent they allege that “bust” cycles will be

brought on by price declines that render existing natural gas resources uneconomic to produce,

we do not see compelling evidence that the exports will exacerbate this risk. If anything, it

seems more likely that SLNG’s ability to export to non-FTA countries will deepen and diversify

the market for U.S.-produced natural gas, making the potential for a precipitous price-driven

downturn in production activities less likely, not more likely.

Finally, we reject the claims that exports will have a negative impact on employment.

Sierra Club points to a study conducted by Weinstein and Partridge (the Weinstein study) to

support its position.363 However, we have considered the analysis contained in the Weinstein

study in several LNG export orders, and found that the Weinstein Study showed only a

statistically insignificant decline in employment in the regions studied in the years before a

drilling boom (2001 to 2005), compared to the years during the drilling boom (2005 to 2009).364

This small decline could have been the result of other factors, particularly since the years of the

drilling boom coincided with a national economic recession. On the other hand, comparing the

same time periods, we found that the Weinstein study showed substantial gains in economic

growth rates in counties with drilling operations as opposed to those without. For the same

reasons provided in those orders, we reject Sierra Club’s arguments here.365

363 Sierra Club Mot. at 64-65 (discussing Weinstein and Partridge, The Economic Value of Shale Natural Gas in
Ohio, Ohio State University, Swank Program in Rural-Urban Policy Summary & Report (Dec. 2010)).
364 See, e.g., Sabine Pass Liquefaction, LLC, DOE/FE Order No. 3669, FE Docket Nos. 13-30-LNG, 13-42-LNG, &
13-121-LNG, Final Opinion and Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied
Natural Gas by Vessel from the Sabine Pass LNG Terminal Located in Cameron Parish, Louisiana, to Non-Free
Trade Agreement Nations (June 26, 2015).
365 See id.

150

3. Price Impacts

As discussed above, the 2014 and 2015 LNG Export Studies projected the economic

impacts of LNG exports in a range of scenarios, including scenarios that exceeded the current

amount of LNG exports authorized in the final non-FTA export authorizations to date

(equivalent to a total of 16.65 Bcf/d of natural gas with the issuance of this Order).366 The 2015

Study concluded that LNG exports at these levels (12 to 20 Bcf/d of natural gas) would result in

higher U.S. natural gas prices, but that these price changes would remain in a relatively narrow

range across the scenarios studied. However, even with these estimated price increases, the 2015

Study found that the United States would experience net economic benefits from increased LNG

exports in all cases studied.367

We have also reviewed EIA’s AEO 2016, published in June 2016. The Reference case of

this projection includes the effects of the Clean Power Plan (CPP), discussed supra, which is

intended to reduce carbon emissions from the power sector. DOE/FE assessed the AEO 2016 to

evaluate any differences from AEO 2014, which formed the basis for the 2014 Study.

Comparing key results from 2040 (the end of the projection period in Reference case

projections from AEO 2014 and AEO 2016) shows that the latest Outlook foresees market

conditions that would be even more supportive of LNG exports, including higher production and

demand coupled with lower prices. Results from EIA’s AEO 2016 no-CPP case, which is the

same as the Reference case but does not include the CPP, are also more supportive of LNG

exports on the same basis of higher production and demand with lower prices relative to AEO

2014.

366 See infra § XII.D.
367 See 2015 Study at 8, 82.

151

For the year 2040, the AEO 2016 Reference case anticipates 15 percent more natural gas

production in the lower-48 than AEO 2014. It also projects an average Henry Hub natural gas

price that is lower than AEO 2014 by nearly 40 percent. With regard to exports, the 2016

projection’s 2040 net pipeline exports of 2.4 Bcf/d and total LNG exports of 18.4 Bcf/d (over 90

percent higher than total LNG exports in AEO 2014) illustrate the Outlook’s view of a market

environment supportive of exports.

In the AEO 2016 no-CPP case, for the year 2040, lower-48 production is almost 14

percent higher than in AEO 2014, with the Henry Hub price over 42 percent lower. Net pipeline

exports of 2.8 Bcf/d and total LNG exports of 18.6 Bcf/d again indicate a market supportive of

exports. These differences are depicted in the table below:

152

Table 12: Year 2040 Reference Case Comparisons in AEO 2014 and AEO 2016

 AEO 2014
Reference Case

AEO 2016
Reference Case

Includes Clean
Power Plan

AEO 2016
Reference Case

Without Clean
Power Plan

Lower-48 Dry
Natural Gas
Production
(Bcf/d)

99.7 114.6 113.5

Total Natural Gas
Consumption (Bcf/d)

86.7 94.3 92.6

Electric Power Sector
Consumption (Bcf/d)

30.8 32.8 30.6

Net Exports by
Pipeline (Bcf/d)

6.7 2.4 2.8

Net LNG Exports
(Bcf/d)

9.2 18.2 18.4

LNG Exports – Total
(Bcf/d)

9.6 18.4 18.6

Lower-48 7.4 18.4 18.6

Alaska 2.2 0.0 0.0

Henry Hub Spot
Price

 ($/MMBtu)(Note 1)

$8.03 (2015$)

$7.65 (2012$)

$4.86 (2015$) $4.65 (2015$)

Note 1: Prices adjusted to 2015$ with the GDP implicit deflator for AEO 2014.

2. Significance of the 2014 and 2015 LNG Export Studies

For the reasons discussed above, DOE/FE commissioned the 2014 EIA LNG Export

Study and the 2015 LNG Export Study, and invited the submission of responsive comments on

both Studies. DOE/FE has analyzed this material and determined that these two Studies provide

153

substantial support for granting SLNG’s Application. Specifically, the conclusion of the 2015

Study is that the United States will experience net economic benefits from issuance of

authorizations to export domestically produced LNG.

We have evaluated the public comments submitted in response to the 2014 and 2015

LNG Export Studies. Certain commenters have criticized aspects of the models, assumptions,

and design of the Studies. As discussed above, however, EIA’s projections in AEO 2016

continue to show market conditions that will accommodate increased exports of natural gas.

When compared to the AEO 2014 Reference case, the AEO 2016 Reference case projects

increases in domestic natural gas production—well in excess of what is required to meet

projected increases in domestic consumption. Accordingly, we find that the 2014 and 2015 LNG

Export Studies are fundamentally sound and support the proposition that the proposed

authorization will not be inconsistent with the public interest.

3. Benefits of International Trade

We have not limited our review to the contents of the 2014 and 2015 LNG Export Studies

and the data from AEO 2015 and AEO 2016, but have considered a wide range of other

information. For example, the National Export Initiative, established by Executive Order, sets an

Administration goal to “improve conditions that directly affect the private sector’s ability to

export” and to “enhance and coordinate Federal efforts to facilitate the creation of jobs in the

United States through the promotion of exports.”368

We have also considered the international consequences of our decision. We review

applications to export LNG to non-FTA nations under section 3(a) of the NGA. The United

States’ commitment to free trade is one factor bearing on that review. An efficient, transparent

368 National Export Initiative, 75 Fed. Reg. 12,433 (Mar. 16, 2010).

154

international market for natural gas with diverse sources of supply provides both economic and

strategic benefits to the United States and our allies. Indeed, increased production of domestic

natural gas has significantly reduced the need for the United States to import LNG. In global

trade, LNG shipments that would have been destined to U.S. markets have been redirected to

Europe and Asia, improving energy security for many of our key trading partners. To the extent

U.S. exports can diversify global LNG supplies, and increase the volumes of LNG available

globally, it will improve energy security for many U.S. allies and trading partners. As such,

authorizing U.S. exports may advance the public interest for reasons that are distinct from and

additional to the economic benefits identified in the 2014 and 2015 Studies.

D. Environmental Issues

In reviewing the potential environmental impacts of SLNG’s proposal to export LNG,

DOE/FE has considered both its obligations under NEPA and its obligation under NGA section

3(a) to ensure that the proposal is not inconsistent with the public interest.

1. Adoption of FERC’s EA

As a cooperating agency in FERC’s environmental review, DOE/FE is responsible for

conducting an independent review of the results of FERC’s efforts and determining whether the

record needs to be supplemented in order for DOE/FE to meet its statutory responsibilities under

section 3 of the NGA and under NEPA. DOE/FE has reviewed the administrative record

compiled at FERC, including the EA and the FERC Order. Based on that review, DOE/FE has

concluded that supplementation of the record is not warranted or necessary in order for DOE/FE

to take final agency action herein. Accordingly, DOE/FE adopts the EA in the FONSI (see supra

§ I), and the findings contained in the FERC Order, and hereby incorporates FERC’s reasoning

and findings in this Order.

155

2. Environmental Impacts Associated with Induced Production of Natural
Gas

The current rapid development of natural gas resources in the United States likely will

continue, with or without the export of natural gas to non-FTA nations.369 Nevertheless, a

decision by DOE/FE to authorize exports to non-FTA nations could accelerate that development

by some increment. For this reason, DOE/FE prepared and received public comment on the

Addendum and made the Addendum and the comments part of the record in this proceeding. As

discussed above, the Addendum reviewed the academic and technical literature covering the

most significant issues associated with unconventional gas production, including impacts to

water resources, air quality, greenhouse gas emissions, induced seismicity, and land use.

The Addendum shows that there are potential environmental issues associated with

unconventional natural gas production that need to be carefully managed, especially with respect

to emissions of VOCs and methane, and the potential for groundwater contamination. These

environmental concerns do not lead us to conclude, however, that exports of natural gas to non-

FTA nations should be prohibited. Rather, we believe the public interest is better served by

addressing these environmental concerns directly—through federal, state, or local regulation, or

through self-imposed industry guidelines where appropriate—rather than by prohibiting exports

of natural gas. Unlike DOE, environmental regulators have the legal authority to impose

requirements on natural gas production that appropriately balance benefits and burdens, and to

update these regulations from time to time as technological practices and scientific understanding

evolve. For example, in 2012, using its authority under the Clean Air Act, EPA promulgated

regulations for hydraulically fractured wells that are expected to yield significant emissions

369 Addendum at 2.

156

reductions.370 In 2013, EPA updated those regulations to include storage tanks,371 and in 2014

EPA issued a series of technical white papers exploring the potential need for additional

measures to address methane emissions from the oil and gas sector.372 In January 2015, EPA

announced a strategy for “address[ing] methane and smog-forming VOC emissions from the oil

and gas industry in order to ensure continued, safe and responsible growth in U.S. oil and natural

gas production.”373 Specifically, as part of the Administration’s efforts to address climate

change, EPA has initiated a rulemaking to set standards for methane and VOC emissions from

new and modified oil and gas production sources, and natural gas processing and transmission

sources.374 EPA issued the proposed rule in September 2015,375 and the final rule on June 3,

2016.376

Section 3(a) of the NGA is too blunt an instrument to address these environmental

concerns efficiently. A decision to prohibit exports of natural gas would cause the United States

to forego entirely the economic and international benefits discussed herein, but would have little

more than a modest, incremental impact on the environmental issues identified by intervenors.

For these reasons, we conclude that the environmental concerns associated with natural gas

370 U.S. Envtl. Prot. Agency, Oil and Natural Gas Sector: New Source Performance Standards and National
Emission Standards for Hazardous Air Pollutants Reviews; Final Rule, 77 Fed. Reg. 49,490 (Aug. 16, 2012).
371 U.S. Envtl. Prot. Agency, Oil and Natural Gas Sector: Reconsideration of Certain Provisions of New Source
Performance Standards; Final Rule, 78 Fed. Reg. 58,416 (Sept. 23, 2013).
372 U.S. Envtl. Prot. Agency, Office of Air Quality Planning & Standards, White Papers on Methane and VOC
Emissions, http://www3.epa.gov/airquality/oilandgas/methane.html (released April 15, 2014).
373 U.S. Envtl. Prot. Agency, Fact Sheet: EPA’s Strategy for Reducing Methane and Ozone-Forming Pollution From
the Oil and Natural Gas Industry (Jan. 14, 2015),
http://www.epa.gov/airquality/oilandgas/pdfs/20150114fs.pdf.
374 The White House, Office of the Press Secretary, Fact Sheet: Administration Takes Steps Forward on Climate
Action Plan by Announcing Actions to Cut Methane Emissions (Jan. 14, 2015), https://www.whitehouse.gov/the-
press-office/2015/01/14/fact-sheet-administration-takes-steps-forward-climate-action-plan-anno-1 (stating that, in
developing the proposed and final standards, EPA “will focus on in-use technologies, current industry practices,
[and] emerging innovations … to ensure that emissions reductions can be achieved as oil and gas production and
operations continue to grow.”).
375 See U.S. Envntl. Prot. Agency, Oil and Natural Gas Sector: Emission Standards for New and Modified Sources,
Proposed Rule, 80 Fed. Reg. 56,593 (Sept. 18, 2015). EPA subsequently extended the public comment period on
this proposed rule and two related proposed rules until December 4, 2015. See 80 Fed. Reg. 70,719 (Nov. 13, 2015).
376 See supra note 177.

157

production do not establish that exports of natural gas to non-FTA nations are inconsistent with

the public interest.

3. Greenhouse Gas Impacts Associated with U.S. LNG Exports

Certain commenters on the LCA GHG Report, the Addendum, and the 2014 and 2015

LNG Export Studies have expressed concern that exports of domestic natural gas to non-FTA

nations may impact the balance of global GHG emissions through their impact domestically on

the price and availability of natural gas for electric generation and other uses. They also have

objected that exports of natural gas could have a negative effect on the GHG intensity and total

amount of energy consumed in foreign nations.

a. Domestic Environmental Impacts Associated with Increased Natural
Gas Prices

To the extent exports of natural gas to non-FTA nations increase domestic natural gas

prices, those higher prices would be expected, all else equal, to reduce the use of natural gas in

the United States as compared to a future case in which exports to non-FTA exports were

prohibited. Within the U.S. electric generation sector, reduced demand for natural gas caused by

higher prices would be balanced by some combination of reduced electric generation overall

(aided by conservation and efficiency measures), increased generation from other resources

(such as coal, renewables, and nuclear), and more efficient use of natural gas (i.e., shifting of

generation to natural gas-fired generators with superior heat rates).

Although EIA’s 2012 Study found that additional natural gas production would supply

most of the natural gas needed to support added LNG exports, EIA modeled the effects of higher

natural gas prices on energy consumption in the United States in the years 2015 through 2035,

and found several additional results. In particular, EIA found that “under Reference case

conditions, decreased natural gas consumption as a result of added exports are countered

158

proportionately by increased coal consumption (72 percent), increased liquid fuel consumption

(8 percent), other increased consumption, such as from renewable generation sources (9 percent),

and decreases in total consumption (11 percent).”377 Further, EIA determined that, in the earlier

years of the 2015 to 2035 period, “the amount of natural gas to coal switching is greater,” with

“coal play[ing] a more dominant role in replacing the decreased levels of natural gas

consumption, which also tend to be greater in the earlier years.”378 Likewise, “[s]witching from

natural gas to coal is less significant in later years, partially as a result of a greater proportion of

switching into renewable generation.”379 EIA ultimately projected that, for LNG export levels

from 6 to 12 Bcf/d of natural gas and under Reference case conditions, aggregate carbon dioxide

emissions would increase above a base case with no exports between 643 and 1,227 million

metric tons (0.5 to 1.0 percent) over the period from 2015 to 2035.380 It is worth noting,

however, that a substantial portion of these projected emissions came from consumption of

natural gas in the liquefaction process, rather than from increased use of coal. The liquefaction

of natural gas is captured in the LCA GHG Report’s estimate of the life cycle GHG emissions of

U.S.-exported LNG, discussed above.

We further note that EIA’s 2014 Study assumed the regulations in effect at the time the

AEO 2014 was prepared.381 Therefore, EIA’s analysis included the impacts that EPA’s Mercury

and Air Toxics Standard382 but not EPA’s Transport Rule383 as it had been vacated at the time.

377 2012 EIA Study at 18.
378 Id.
379 Id.
380 Id. at 19.
381 See supra § VI.B.
382 U.S. Envtl. Prot. Agency, National Emission Standards for Hazardous Air Pollutants From Coal- and Oil-Fired
Electric Utility Steam Generating Units and Standards of Performance for Fossil-Fuel-Fired Electric Utility,
Industrial-Commercial- Institutional, and Small Industrial-Commercial-Institutional Steam Generating Units; Final
Rule, 77 Fed. Reg. 9,304 (Feb. 16, 2012).
383 U.S. Envtl. Prot. Agency, Federal Implementation Plans: Interstate Transport of Fine Particulate Matter and
Ozone and Correction of SIP Approvals; Final Rule, 76 Fed. Reg. 48,208 (Aug. 8, 2011).

159

EIA’s analysis in 2014 also captured the Clean Air Interstate Rule, which sets limits on regional

sulphur dioxide and mono-nitrogen oxides (SO2 and NOx). There are, however, other rules that

were not final at the time of AEO 2014, including two then-proposed rules from EPA to reduce

the extent to which the increased use of coal would compensate for reduced use of natural gas.

These rules, finalized in the fall of 2015, impose limits on GHG emissions from both new and

existing coal-fired power plants.384 In particular, these rules have the potential to mitigate

significantly any increased emissions from the U.S. electric power sector that would otherwise

result from increased use of coal, and perhaps to negate those increased emissions entirely.

The AEO 2016 incorporated the Clean Power Plan final rule in the Reference case and

assumes that all states choose to meet a mass-based standard to cover both existing and new

sources of carbon dioxide emissions. In the Reference case—which includes 18.4 Bcf/d of LNG

exports from the United States in 2040—electric power sector carbon dioxide emissions are

projected to be 35 percent below 2005 levels in 2030 due to the implementation of the CPP.

Natural gas generation increases by 44 percent in the Reference case from 2015 to 2040, and

coal generation declines by 32 percent from 2015 to 2040.

Therefore, on the record before us, we cannot conclude that exports of natural gas would

be likely to cause a significant increase in U.S. GHG emissions through their effect on natural

gas prices and the use of coal for electric generation.

384 U.S. Envtl. Protection Agency, Standards of Performance for Greenhouse Gas Emissions from New, Modified,
and Reconstructed Stationary Sources: Electric Utility Generating Units; Final Rule, 80 Fed. Reg. 64,510 (Oct. 23,
2015); U.S. Envtl. Protection Agency, Carbon Pollution Emission Guidelines for Existing Stationary Sources:
Electric Utility Generating Units; Final Rule, 80 Fed. Reg. 64,662 (Oct. 23, 2015) (effective Dec. 22, 2015). As
noted above, supra note 103, the U.S. Supreme Court has issued a stay of the effectiveness of this rule pending
review.

160

b. International Impacts Associated with Energy Consumption in
Foreign Nations

The LCA GHG Report estimated the life cycle GHG emissions of U.S. LNG exports to

Europe and Asia, compared with certain other fuels used to produce electric power in those

importing countries. The key findings for U.S. LNG exports to Europe and Asia are summarized

in Figures 3 and 4 below, which are also presented above in Section IX.A (Figures 1 and 2):

Figure 3: Life Cycle GHG Emissions for Natural Gas and Coal Power in Europe385

385 LCA GHG Report at 9 (Figure 6-1).

629 606 612

1,089

787 754
887

1,095

0

250

500

750

1,000

1,250

1,500

1,750

N
G
: N

ew
 O
rl
ea
n
s
to

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: O

ra
n
, A

lg
er
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: Y
am

al
, R

u
ss
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

C
o
al
: E
u
ro
p
ea
n
 R
eg
io
n
al

N
G
: N

ew
 O
rl
ea
n
s
to

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: O

ra
n
, A

lg
er
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

N
G
: Y
am

al
, R

u
ss
ia
 t
o

R
o
tt
er
d
am

, N
et
h
er
la
n
d
s

C
o
al
: E
u
ro
p
ea
n
 R
eg
io
n
al

100‐yr GWP 20‐yr GWP

G
re
e
n
h
o
u
se
 G
as
 E
m
is
si
o
n
s
A
R
5
 G
W
P

(k
g
C
O
₂e
/M

W
h
)

Natural Gas/Coal Extraction Natural Gas Processing
Domestic Pipeline Transport Liquefaction

Tanker/Rail Transport Tanker Berthing & Deberthing

161

Figure 4: Life Cycle GHG Emissions for Natural Gas and Coal Power in Asia386

While acknowledging substantial uncertainty, the LCA GHG Report shows that to the extent

U.S. LNG exports are preferred over coal in LNG-importing nations, U.S. LNG exports are

likely to reduce global GHG emissions. Further, to the extent U.S. LNG exports are preferred

over other forms of imported natural gas, they are likely to have only a small impact on global

GHG emissions.387

The LCA GHG Report does not answer the ultimate question whether authorizing exports

of natural gas to non-FTA nations will increase or decrease global GHG emissions, because

regional coal and imported natural gas are not the only fuels with which U.S.-exported LNG

would compete. U.S. LNG exports may also compete with renewable energy, nuclear energy,

petroleum-based liquid fuels, coal imported from outside East Asia or Western Europe,

indigenous natural gas, synthetic natural gas derived from coal, and other resources, as well as

386 LCA GHG Report at 10 (Figure 6-2).
387 Id. at 9, 18.

660 613 661

1,089

824 763
1,009 1,095

0
250
500
750

1,000
1,250
1,500
1,750

N
G
: N

ew
 O
rl
ea
n
s
to

Sh
an
gh
ai
, C
h
in
a

N
G
: D

ar
w
in
, A

u
st
ra
lia
 t
o

O
sa
ka
, J
ap
an

N
G
: Y
am

al
, R

u
ss
ia
 t
o

Sh
an
gh
ai
, C
h
in
a

C
o
al
: C

h
in
es
e
R
eg
io
n
al

N
G
: N

ew
 O
rl
ea
n
s
to

Sh
an
gh
ai
, C
h
in
a

N
G
: D

ar
w
in
, A

u
st
ra
lia
 t
o

O
sa
ka
, J
ap
an

N
G
: Y
am

al
, R

u
ss
ia
 t
o

Sh
an
gh
ai
, C
h
in
a

C
o
al
: C

h
in
es
e
R
eg
io
n
al

100‐yr GWP 20‐yr GWP

G
re
e
n
h
o
u
se
 G
as
 E
m
is
si
o
n
s
A
R
5
 G
W
P

(k
g
C
O
₂e
/M

W
h
)

Natural Gas/Coal Extraction Natural Gas Processing
Domestic Pipeline Transport Liquefaction
Tanker/Rail Transport Tanker Berthing & Deberthing

162

efficiency and conservation measures. To model the effect that U.S. LNG exports would have

on net global GHG emissions would require projections of how each of these fuel sources would

be affected in each LNG-importing nation. Such an analysis would not only have to consider

market dynamics in each of these countries over the coming decades, but also the interventions

of numerous foreign governments in those markets.

For example, Sierra Club and other commenters have observed that renewable energy has

experienced significant growth in key LNG-importing countries such as India and China. These

commenters do not, however, place the growth of renewable energy in the context of the

aggregate use of fossil energy projects in those countries. Nor do they explain the extent to

which growth in renewable energy has been driven by public policies in those countries and how

the availability of U.S. LNG exports would or would not impact the continuation of those

policies.

The uncertainty associated with estimating each of these factors would likely render such

an analysis too speculative to inform the public interest determination in this or other non-FTA

LNG export proceedings. Accordingly, DOE/FE elected to focus on the discrete question of how

U.S. LNG compares on a life cycle basis to regional coal and other sources of imported natural

gas in key LNG-importing countries. This is a useful comparison because coal and imported

natural gas are prevalent fuel sources for electric generation in non-FTA LNG-importing nations.

For example, EIA notes that installed electric generation capacity in China was 63 percent coal

and 4 percent natural gas in 2013.388 For India, installed electric generation capacity in 2014 is

62 percent coal and 8 percent natural gas.389 In both China and India, electric generation

388 U.S. Energy Information Administration, China Analysis Brief (last updated May 14, 2015), available at:
http://www.eia.gov/beta/international/analysis.cfm?iso=CHN.
389 U.S. Energy Information Administration, India Analysis Brief (last updated June 14, 2016), available at
http://www.eia.gov/beta/international/analysis.cfm?iso=IND

163

capacity is expected to increase substantially in coming years. For Japan, the largest importer of

LNG in the world, electric generation from fossil fuels was 74 percent of total generation in 2011

and 86 percent in 2013 after the Fukushima disaster.390 In Europe, use of fossil fuels is slightly

less than in the Asian nations noted above but still significant, comprising 62 percent of electric

generation in the United Kingdom and around half for Spain for 2014, respectively.391

The conclusions of the LCA GHG Report, combined with the observation that many

LNG-importing nations rely heavily on fossil fuels for electric generation, suggests that exports

of U.S. LNG may decrease global GHG emissions, although there is substantial uncertainty on

this point as indicated above. In any event, the record does not support the conclusion that U.S.

LNG exports will increase global GHG emissions in a material or predictable way. Therefore,

while we share the commenters’ strong concern about GHG emissions as a general matter, based

on the current record evidence, we do not see a reason to conclude that U.S. LNG exports will

significantly exacerbate global GHG emissions.

4. Other Considerations

Our decision is not premised on an uncritical acceptance of the general conclusion of the

2014 and 2015 LNG Export Studies of net economic benefits from LNG exports. Both of those

Studies and many public comments identify significant uncertainties and even potential negative

impacts from LNG exports. The economic impacts of higher natural gas prices and potential

increases in natural gas price volatility are two of the factors that we view most seriously. Yet

we also have taken into account factors that could mitigate such impacts, such as the current

390 U.S. Energy Information Administration, Japan Analysis Brief (last updated Jan. 30, 2015), available at:
http://www.eia.gov/beta/international/analysis.cfm?iso=JPN.
391 EIA, International Energy Statistics, available at:
http://www.eia.gov/beta/international/. To evaluate the effect that U.S. LNG exports may have on the mix of fuels
used for electric generation in Western Europe also requires consideration of the role of the European Trading
System (ETS). The ETS places a cap on GHG emissions. Therefore, where the cap is a binding constraint, the ETS
ultimately may ensure that the availability of U.S.-exported LNG will not affect aggregate emissions.

164

oversupply situation and data indicating that the natural gas industry would increase natural gas

supply in response to increasing exports. Further, we note that it is far from certain that all or

even most of the proposed LNG export projects will ever be realized because of the time,

difficulty, and expense of commercializing, financing, and constructing LNG export terminals,

as well as the uncertainties inherent in the global market demand for LNG. On balance, we find

that the potential negative impacts of SLNG’s proposed exports are outweighed by the likely net

economic benefits and by other non-economic or indirect benefits.

More generally, DOE/FE continues to subscribe to the principle set forth in our 1984

Policy Guidelines392 that, under most circumstances, the market is the most efficient means of

allocating natural gas supplies. However, agency intervention may be necessary to protect the

public in the event there is insufficient domestic natural gas for domestic use. There may be

other circumstances as well that cannot be foreseen that would require agency action.393 Given

these possibilities, DOE/FE recognizes the need to monitor market developments closely as the

impact of successive authorizations of LNG exports unfolds.

E. Conclusion

We have reviewed the evidence in the record and relevant precedent in earlier non-FTA

export decisions and have not found an adequate basis to conclude that SLNG’s proposed

exports of LNG to non-FTA countries will be inconsistent with the public interest. For that

392 49 Fed. Reg. at 6684 (Feb. 22, 1984).
393 Some commenters previously asked DOE to clarify the circumstances under which the agency
would exercise its authority to revoke (in whole or in part) previously issued LNG export authorizations. We cannot
precisely identify all the circumstances under which such action would be taken. We reiterate our observation in
Sabine Pass that: “In the event of any unforeseen developments of such significant consequence as to put the public
interest at risk, DOE/FE is fully authorized to take action as necessary to protect the public interest. Specifically,
DOE/FE is authorized by section 3(a) of the Natural Gas Act … to make a supplemental order as necessary or
appropriate to protect the public interest. Additionally, DOE is authorized by section 16 of the Natural Gas Act ‘to
perform any and all acts and to prescribe, issue, make, amend, and rescind such orders, rules, and regulations as it
may find necessary or appropriate’ to carry out its responsibilities.” Sabine Pass, DOE/FE Order No. 2961, at 33
n.45 (quoting 15 U.S.C. § 717o).

165

reason, we are authorizing SLNG’s proposed exports to non-FTA countries subject to the

limitations and conditions described in this Order.

In deciding whether to grant a final non-FTA export authorization, we consider in our

decision-making the cumulative impacts of the total volume of all final non-FTA export

authorizations. With the issuance of this Order, DOE/FE has now issued final non-FTA

authorizations in a cumulative volume of exports totaling 16.65 Bcf/d of natural gas, or 6.08

Tcf/yr, for the 23 final authorizations issued to date—Sabine Pass Liquefaction, LLC (2.2

Bcf/d),394 Carib Energy (USA) LLC (0.04 Bcf/d),395 Cameron LNG, LLC (1.7 Bcf/d),396 FLEX I

(1.4 Bcf/d),397 FLEX II (0.4 Bcf/d),398 Dominion Cove Point LNG, LP (0.77 Bcf/d),399 Cheniere

Marketing, LLC and Corpus Christi Liquefaction, LLC (2.1 Bcf/d),400 Sabine Pass Liquefaction,

394 Sabine Pass Liquefaction, LLC, DOE/FE Order No. 2961-A, FE Docket No. 10-111-LNG, Final Opinion and
Order Granting Long-Term Authorization to Export Liquefied Natural Gas From Sabine Pass LNG Terminal to
Non-Free Trade Agreement Nations (Aug. 7, 2012).
395 Carib Energy (USA) LLC, DOE/FE Order No. 3487, FE Docket No. 11-141-LNG, Final Order Granting Long-
Term, Multi-Contract Authorization to Export Liquefied Natural Gas in ISO Containers by Vessel to Non-Free
Trade Agreement Nations in Central America, South America, or the Caribbean (Sept. 10, 2014).
396 Cameron LNG, LLC, DOE/FE Order No. 3391-A, FE Docket No. 11-162-LNG, Final Opinion and Order
Granting Long-Term Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the Cameron
LNG Terminal in Cameron Parish, Louisiana, to Non-Free Trade Agreement Nations (Sept. 10, 2014).
397 Freeport LNG Expansion, L.P., et al., DOE/FE Order No. 3282-C, FE Docket No. 10-161-LNG, Final Opinion
and Order Granting Long-Term Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the
Freeport LNG Terminal on Quintana Island, Texas, to Non-Free Trade Agreement Nations (Nov. 14, 2014) (FLEX I
Final Order).
398 Freeport LNG Expansion, L.P., et al., DOE/FE Order No. 3357-B, FE Docket No. 11-161-LNG, Final Opinion
and Order Granting Long-Term Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the
Freeport LNG Terminal on Quintana Island, Texas, to Non-Free Trade Agreement Nations (Nov. 14, 2014) (FLEX
II Final Order).
399 Dominion Cove Point LNG, LP, DOE/FE Order No. 3331-A, FE Docket No. 11-128-LNG, Final Opinion and
Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas from the Cove Point
LNG Terminal in Calvert County, Maryland, to Non-Free Trade Agreement Nations (May 7, 2015).
400 Cheniere Marketing, LLC and Corpus Christi Liquefaction, LLC, DOE/FE Order No. 3638, FE Docket No. 12-
97-LNG, Final Order and Opinion Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural
Gas by Vessel from the Proposed Corpus Christi Liquefaction Project to Be Located in Corpus Christi, Texas, to
Non-Free Trade Agreement Nations (May 12, 2015).

166

LLC Expansion Project (1.38 Bcf/d),401 American Marketing LLC (0.008 Bcf/d),402 Emera CNG,

LLC (0.008 Bcf/d),403 Floridian Natural Gas Storage Company, LLC,404 Air Flow North

American Corp. (0.002 Bcf/d),405 Bear Head LNG Corporation and Bear Head LNG (USA),

LLC (0.81 Bcf/d),406 Pieridae Energy (USA) Ltd.,407 Sabine Pass Liquefaction, LLC Design

Increase (0.56 Bcf/d),408 Cameron LNG, LLC Design Increase (0.42 Bcf/d),409 Flint Hills

Resources, LP (0.01 Bcf/d),410 Cameron LNG, LLC Expansion Project (1.41 Bcf/d),411 Lake

401 Sabine Pass Liquefaction, LLC, DOE/FE Order No. 3669, FE Docket Nos. 13-30-LNG, 13-42-LNG, & 13-121-
LNG, Final Opinion and Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas
by Vessel from the Sabine Pass LNG Terminal Located in Cameron Parish, Louisiana, to Non-Free Trade
Agreement Nations (June 26, 2015).
402 American LNG Marketing LLC, DOE/FE Order No. 3690, FE Docket No. 14-209-LNG, Final Opinion and Order
Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas in ISO Containers Loaded at
the Proposed Hialeah Facility Near Medley, Florida, and Exported by Vessel to Non-Free Trade Agreement Nations
(Aug. 7, 2015).
403Emera CNG, LLC, DOE/FE Order No. 3727, FE Docket No. 13-157-CNG, Final Opinion and Order Granting
Long-Term, Multi-Contract Authorization to Export Compressed Natural Gas by Vessel From a Proposed CNG
Compression and Loading Facility at the Port of Palm Beach, Florida, to Non-Free Trade Agreement Nations (Oct.
19, 2015).
404 Floridian Natural Gas Storage Co., LLC, DOE/FE Order No. 3744, FE Docket No. 15-38-LNG, Final Opinion
and Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas in ISO Containers
Loaded at the Proposed Floridian Facility in Martin County, Florida, and Exported by Vessel to Non-Free Trade
Agreement Nations (Nov. 25, 2015).
405 Air Flow North American Corp., DOE/FE Order No. 3753, FE Docket No. 15-206-LNG, Final Opinion and
Order Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas in ISO Containers
Loaded at the Clean Energy Fuels Corp. LNG Production Facility in Willis, Texas, and Exported by Vessel to Non-
Free Trade Agreement Nations in Central America, South America, the Caribbean, or Africa (Dec. 4, 2015).
406 Bear Head LNG Corporation and Bear Head LNG (USA), DOE/FE Order No. 3770, FE Docket No. 15-33-LNG,
Opinion and Order Granting Long-Term, Multi-Contract Authorization to Export U.S.-Sourced Natural Gas by
Pipeline to Canada for Liquefaction and Re-Export in the Form of Liquefied Natural Gas to Non-Free Trade
Agreement Countries (Feb. 5, 2016).
407 Pieridae Energy (USA) Ltd., DOE/FE Order No. 3768, FE Docket No. 14-179-LNG, Opinion and Order Granting
Long-Term, Multi-Contract Authorization to Export U.S.-Sourced Natural Gas Natural Gas by Pipeline to Canada
for Liquefaction and Re-Export in the Form of Liquefied Natural Gas to Non-Free Trade Agreement Countries
(Feb. 5, 2016).
408 Sabine Pass Liquefaction, LLC, DOE/FE Order No. 3792, FE Docket No. 15-63-LNG, Final Opinion and Order
Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel From the Sabine
Pass LNG Terminal Located in Cameron Parish, Louisiana, to Non-Free Trade Agreement Nations (Mar. 11, 2016).
409 Cameron LNG, LLC, DOE/FE Order No. 3797, FE Docket No. 15-167-LNG, Final Opinion and Order Granting
Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the Cameron Terminal
Located in Cameron and Calcasieu Parishes, Louisiana, to Non-Free Trade Agreement Nations (Mar. 18, 2016).
410 Flint Hills Resources, LP, DOE/FE Order No. 3829, supra note 16.
411 Cameron LNG, LLC, DOE/FE Order No. 3846, FE Docket No. 15-90-LNG, Opinion and Order Granting Long-
Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from Trains 4 and 5 of the Cameron
LNG Terminal Located in Cameron and Calcasieu Parishes, Louisiana, to Non-Free Trade Agreement Nations (July
15, 2016).

167

Charles Exports, LLC (2.0 Bcf/d),412 Lake Charles LNG Export Company, LLC,413 Carib Energy

(USA) LLC (0.004 Bcf/d),414 Magnolia LNG, LLC (1.08 Bcf/d),415 and this Order (0.36 Bcf/d).

We note that the volumes authorized for export in the Carib and Floridian orders are

both 14.6 Bcf/yr of natural gas (0.04 Bcf/d), yet are not additive to one another because the

source of LNG approved under both orders is from the Floridian Facility.416 Likewise, the

volumes authorized for export in the Bear Head and Pieridae US orders are not additive;

together, they are limited to a maximum of 0.81 Bcf/d to reflect the current capacity of the

Maritimes Northeast Pipeline at the U.S.-Canadian border.417 In sum, the total export volume is

within the range of scenarios analyzed in the 2014 and 2015 LNG Export Studies. The 2015

Study found that in all such scenarios—assuming LNG export volumes totaling 12 Bcf/d up to

20 Bcf/d of natural gas—the United States would experience net economic benefits.

DOE/FE will continue taking a measured approach in reviewing the other pending

applications to export domestically produced LNG. Specifically, DOE/FE will continue to

assess the cumulative impacts of each succeeding request for export authorization on the public

412 Lake Charles Exports, LLC, DOE/FE Order No. 3324-A, FE Docket No. 11-59-LNG, Final Opinion and Order
Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the Lake
Charles Terminal in Calcasieu Parish, Louisiana, to Non-Free Trade Agreement Nations (July 29, 2016)
413 Lake Charles LNG Export Co., LLC, DOE/FE Order No. 3868, FE Docket No. 13-04-LNG, Opinion and Order
Granting Long-Term, Multi-Contract Authorization to Export Liquefied Natural Gas by Vessel from the Lake
Charles Terminal in Calcasieu Parish, Louisiana to Non-Free Trade Agreement Nations (July 29, 2016).
414 Carib Energy (USA) LLC, DOE/FE Order No. 3937, Opinion and Order Granting Long-Term, Multi-Contract
Authorization to Export Liquefied Natural Gas in ISO Containers Loaded at Designated
Pivotal LNG, Inc. Facilities and Exported by Vessel to Non-Free Trade Agreement Nations in Central America,
South America, or the Caribbean (Nov. 28, 2016).
415 Magnolia LNG, LLC, DOE/FE Order No. 3909, Opinion and Order Granting Long-Term, Multi-Contract
Authorization to Export Liquefied Natural Gas by Vessel From the Proposed Magnolia LNG Terminal to be
Constructed in Lake Charles, Louisiana, to Non-Free Trade Agreement Nations (Nov. 30, 2016).
416 See Floridian Natural Gas Storage Co., LLC, DOE/FE Order No. 3744, at 22 (stating that the quantity of LNG
authorized for export by Floridian in DOE/FE Order No. 3744 “will be reduced by the portion of the total approved
volume of 14.6 Bcf/yr that is under firm contract directly or indirectly to Carib Energy (USA), LLC”); see also id. at
21 (Floridian “may not treat the volumes authorized for export in the [Carib and Floridian] proceedings as additive
to one another”).
417 See Bear Head LNG Corporation and Bear Head LNG (USA), DOE/FE Order No. 3770, at 178-79 (stating that
the quantity of LNG authorized for export by Bear Head LNG and Pieridae US “are not additive; together, they are
limited to a maximum of 0.81 Bcf/d to reflect the current capacity of the M&N US Pipeline”).

168

interest with due regard to the effect on domestic natural gas supply and demand fundamentals.

In keeping with the performance of its statutory responsibilities, DOE/FE will attach appropriate

and necessary terms and conditions to authorizations to ensure that the authorizations are utilized

in a timely manner and that authorizations are not issued except where the applicant can show

that there are or will be facilities capable of handling the proposed export volumes and existing

and forecast supplies that support that action. Other conditions will be applied as necessary.

The reasons in support of proceeding cautiously are several: (1) the 2014 and 2015 LNG

Export Studies, like any studies based on assumptions and economic projections, are inherently

limited in their predictive accuracy; (2) applications to export significant quantities of

domestically produced LNG are a new phenomena with uncertain impacts; and (3) the market for

natural gas has experienced rapid reversals in the past and is again changing rapidly due to

economic, technological, and regulatory developments. The market of the future very likely will

not resemble the market of today. In recognition of these factors, DOE/FE intends to monitor

developments that could tend to undermine the public interest in grants of successive

applications for exports of domestically produced LNG and, as previously stated, to attach terms

and conditions to the authorization in this proceeding and to succeeding LNG export

authorizations as are necessary for protection of the public interest.

XIII. TERMS AND CONDITIONS

To ensure that the authorization issued by this Order is not inconsistent with the public

interest, DOE/FE has attached the following Terms and Conditions to the authorization. The

reasons for each term or condition are explained below. SLNG must abide by each Term and

Condition or may face rescission of the authorization or other appropriate sanction.

169

A. Term of the Authorization

SLNG requests a 20-year term for the authorization commencing from the date export

operations begin. This term is consistent with our practice in the non-FTA export authorizations

issued to date, including SLNG’s FTA authorizations in DOE/FE Order No. 3106. In imposing

this condition, we are mindful that LNG export facilities are capital intensive and that, to obtain

financing for such projects, there must be a reasonable expectation that the authorization will

continue for a term sufficient to support repayment. We find that a 20-year term is likely

sufficient to achieve this result. Accordingly, the 20-year term will begin on the data when

SLNG commences commercial export of domestically sourced LNG.

B. Commencement of Operations Within Seven Years

SLNG requested this authorization to commence on the earlier of the date of first export

or ten years from the date of the issuance of this Order. However, consistent with our prior non-

FTA authorizations issued to date, DOE/FE will add as a condition of the authorization that

SLNG must commence commercial LNG export operations from the Elba Island Terminal

Export Project no later than seven years from the date of issuance of this Order. The purpose of

this condition is to ensure that other entities that may seek similar authorizations are not

frustrated in their efforts to obtain those authorizations by authorization holders that are not

engaged in actual export operations.

C. Commissioning Volumes

SLNG will be permitted to apply for short-term export authorizations to export

Commissioning Volumes prior to the commencement of the first commercial exports of

domestically sourced LNG from the Liquefaction Project. “Commissioning Volumes” are

defined as the volume of LNG produced and exported under a short-term authorization during

the initial start-up of each LNG train, before each LNG train has reached its full steady-state

170

capacity and begun its commercial exports pursuant to SLNG’s long-term contracts.418 The

Commissioning Volumes will not be counted against the maximum level of volumes previously

authorized in any of SLNG’s blanket short-term or long-term FTA and non-FTA authorizations,

including this Order.

D. Make-Up Period

SLNG will be permitted to continue exporting for a total of three years following the end

of the 20-year term established in this Order, solely to export any Make-Up Volume that it was

unable to export during the original export period. The three-year term during which the Make-

Up Volume may be exported shall be known as the “Make-Up Period.”

The Make-Up Period does not affect or modify the total volume of LNG previously

authorized in any of SLNG’s FTA and non-FTA orders, including this Order. Insofar as SLNG

may seek to export additional volumes not previously authorized for export, it will be required to

obtain appropriate authorization from DOE/FE.

E. Transfer, Assignment, or Change in Control

DOE/FE’s natural gas import/export regulations prohibit authorization holders from

transferring or assigning authorizations to import or export natural gas without specific

authorization by the Assistant Secretary for Fossil Energy.419 As a condition of the similar

authorization issued to Sabine Pass in DOE/FE Order No. 2961, DOE/FE found that the

requirement for prior approval by the Assistant Secretary under its regulations applies to any

change of effective control of the authorization holder either through asset sale or stock transfer

or by other means. This condition was deemed necessary to ensure that, prior to any transfer or

418 For additional discussion of Commissioning Volumes and the Make-Up Period referenced below, see Freeport
LNG Expansion, L.P., et al., DOE/FE Order Nos. 3282-B & 3357-A, Order Amending DOE/FE Order Nos. 3282
and 3357, FE Docket Nos. 10-161-LNG & 11-161-LNG, at 4-9 (June 6, 2014).
419 10 C.F.R. § 590.405.

171

change in control, DOE/FE will be given an adequate opportunity to assess the public interest

impacts of such a transfer or change.

DOE/FE construes a change in control to mean a change, directly or indirectly, of the

power to direct the management or policies of an entity whether such power is exercised through

one or more intermediary companies or pursuant to an agreement, written or oral, and whether

such power is established through ownership or voting of securities, or common directors,

officers, or stockholders, or voting trusts, holding trusts, or debt holdings, or contract, or any

other direct or indirect means. A rebuttable presumption that control exists will arise from the

ownership or the power to vote, directly or indirectly, 10 percent or more of the voting securities

of such entity.420

F. Agency Rights

SLNG requested authorization to export LNG from the Elba Island Terminal Export

Project on its own behalf and as agent for other entities that hold title to the LNG at the time of

export, pursuant to long-term sales and purchase agreements with SLNG. DOE/FE previously

addressed the issue of Agency Rights in Order No. 2913, which granted Freeport LNG

Expansion, L.P., et al. (FLEX) authority to export LNG to FTA countries.421 In that order,

DOE/FE approved a proposal by FLEX to register each LNG title holder for whom FLEX sought

to export LNG as agent. DOE/FE found that this proposal was an acceptable alternative to the

non-binding policy adopted by DOE/FE in Dow Chemical, which established that the title for all

420 For information on DOE/FE’s procedures governing a change in control, see U.S. Dep’t of Energy, Procedures
for Changes in Control Affecting Applications and Authorizations to Import or Export Natural Gas, 79 Fed. Reg.
65,641 (Nov. 5, 2014) [hereinafter Procedures for Changes in Control].
421 Freeport LNG Expansion, L.P., et al., DOE/FE Order No. 2913, FE Docket No. 10-160-LNG, Order Granting
Long-Term Authorization to Export Liquefied Natural Gas from Freeport LNG Terminal to Free Trade Nations
(Feb. 10, 2011) [hereinafter Freeport LNG].

172

LNG authorized for export must be held by the authorization holder at the point of export.422 We

find that the same policy considerations that supported DOE/FE’s acceptance of the alternative

registration proposal in Order No. 2913 apply here as well. DOE/FE reiterated its policy on

Agency Rights procedures in Gulf Coast LNG Export, LLC.423 In Gulf Coast, DOE/FE

confirmed that, in LNG export orders in which Agency Rights have been granted, DOE/FE shall

require registration materials filed for, or by, an LNG title-holder (Registrant) to include the

same company identification information and long-term contract information of the Registrant as

if the Registrant had filed an application to export LNG on its own behalf.424

To ensure that the public interest is served, the authorization granted herein shall be

conditioned to require that where SLNG proposes to export LNG from the Liquefaction Project

as agent for other entities that hold title to the LNG (Registrants), it must register with DOE/FE

those entities on whose behalf it will export LNG in accordance with the procedures and

requirements described herein.

G. Contract Provisions for the Sale or Transfer of LNG to be Exported

DOE/FE’s regulations require applicants to supply transaction-specific factual

information “to the extent practicable.”425 Additionally, DOE/FE regulations allow confidential

treatment of the information supplied in support of or in opposition to an application if the

submitting party requests such treatment, shows why the information should be exempted from

422 Dow Chem. Co., DOE/FE Order No. 2859, FE Docket No. 10-57-LNG, Order Granting Blanket Authorization to
Export Liquefied Natural Gas, at 7-8 (Oct. 5, 2010), discussed in Freeport LNG, DOE/FE Order No. 2913, at 7-8.
423 Gulf Coast LNG Export, LLC, DOE/FE Order No. 3163, FE Docket No. 12-05-LNG, Order Granting Long-Term
Multi-Contract Authority to Export LNG by Vessel from the Proposed Brownsville Terminal to Free Trade
Agreement Nations (Oct. 16, 2012).
424 See id. at 7-8.
425 10 C.F.R. § 590.202(b).

173

public disclosure, and DOE/FE determines it will be afforded confidential treatment in

accordance with 10 C.F.R. § 1004.11.426

DOE/FE will require that SLNG file or cause to be filed with DOE/FE any relevant long-

term commercial agreements, including liquefaction tolling agreements, pursuant to which

SLNG exports LNG as agent for a Registrant.

DOE/FE finds that the submission of all such agreements or contracts within 30 days of

their execution using the procedures described below will be consistent with the “to the extent

practicable” requirement of section 590.202(b). By way of example and without limitation, a

“relevant long-term commercial agreement” would include an agreement with a minimum term

of two years, an agreement to provide gas processing or liquefaction services at the Elba Island

Terminal, a long-term sales contract involving natural gas or LNG stored or liquefied at the

Terminal, or an agreement to provide export services from the Terminal.

In addition, DOE/FE finds that section 590.202(c) of DOE/FE’s regulations427 requires

that SLNG file, or cause to be filed, all long-term contracts associated with the long-term supply

of natural gas to the Elba Island Terminal, whether signed by SLNG or the Registrant, within 30

days of their execution.

DOE/FE recognizes that some information in SLNG’s or a Registrant’s long-term

commercial agreements associated with the export of LNG, and/or long-term contracts

associated with the long-term supply of natural gas to the Elba Island Terminal, may be

commercially sensitive. DOE/FE therefore will provide SLNG the option to file or cause to be

filed either unredacted contracts, or in the alternative (A) SLNG may file, or cause to be filed,

long-term contracts under seal, but it also will file either: i) a copy of each long-term contract

426 Id. § 590.202(e).
427 Id. § 590.202(c).

174

with commercially sensitive information redacted, or ii) a summary of all major provisions of the

contract(s) including, but not limited to, the parties to each contract, contract term, quantity, any

take or pay or equivalent provisions/conditions, destinations, re-sale provisions, and other

relevant provisions; and (B) the filing must demonstrate why the redacted information should be

exempted from public disclosure.

To ensure that DOE/FE destination and reporting requirements included in this Order are

conveyed to subsequent title holders, DOE/FE will include as a condition of this authorization

that future contracts for the sale or transfer of LNG exported pursuant to this Order shall include

an acknowledgement of these requirements.

H. Export Quantity

We are not granting the Application in the full export quantity originally requested by

SLNG, and instead are granting the requested authorization only to the extent of the authorized

liquefaction capacity of the Export Project. As stated above, SLNG sought authorization in this

proceeding to export up to 4 mtpa, of LNG, which SLNG stated is equal to approximately 182.5

Bcf/yr of natural gas (0.5 Bcf/d). However, the maximum liquefaction capacity of the Export

Project as approved by FERC is 2.5 mtpa. DOE/FE estimates that 2.5 mtpa of LNG is equivalent

to 130 Bcf/yr (0.36 Bcf/d) of natural gas. In making this estimate DOE/FE used conversion

factors of 1.022 million Btu per thousand cubic feet of dry natural gas and 51.75 Bcf per million

metric tons of dry natural gas. This estimate is based on a mixture of methane and ethane with

an energy content of 1.022 Btu per cubic foot of natural gas, indicative of natural gas quality in

the U.S. pipeline system. As set forth herein, this Order authorizes the export of LNG up to the

equivalent of 130 Bcf/yr of natural gas.

175

I. Combined FTA and Non-FTA Export Authorization Volumes

SLNG is currently authorized in DOE/FE Order No. 3680 to export domestically

produced LNG to FTA countries in a volume equivalent to approximately 182.5 Bcf/yr of natural

gas. The volume authorized for export to non-FTA countries in this Order is equivalent to 130

Bcf/yr of natural gas. SLNG may not treat the volumes authorized for export in the two

proceedings as additive to one another.

XIV. FINDINGS

On the basis of the findings and conclusions set forth above, we find that it has not been

shown that a grant of the requested authorization will be inconsistent with the public interest, and

we further find that SLNG’s Application should be granted subject to the Terms and Conditions

set forth herein. The following Ordering Paragraphs reflect current DOE/FE practice.

XV. ORDER

Pursuant to section 3 of the Natural Gas Act, it is ordered that:

A. Southern LNG, LLC is authorized to export domestically produced LNG by vessel

from the Elba Island Terminal (Liquefaction Project), located in Chatham County, Georgia, in a

volume equivalent to 130 Bcf/yr of natural gas. SLNG is authorized to export this LNG on its

own behalf and as agent for other entities that hold title to the natural gas, pursuant to one or

more long-term contracts (a contract greater than two years).

B. The 20-year authorization period will commence when SLNG commences

commercial export of domestically sourced LNG from the Elba Island Terminal, but not before.

SLNG may export Commissioning Volumes prior to the commencement of the terms of this

Order, pursuant to a separate short-term export authorization. The Commissioning Volumes will

176

not be counted against the maximum level of volumes previously authorized in any of SLNG’s

FTA and non-FTA orders, including this Order.

C. SLNG may continue exporting for a total of three years following the end of the 20-

year export term, solely to export any Make-Up Volume that it was unable to export during the

original export period. The three-year Make-Up Period allowing the export of Make-Up

Volumes does not affect or modify the total volume of LNG authorized for export in any of

SLNG’s existing FTA and non-FTA orders, including this Order. Insofar as SLNG may seek to

export additional volumes not previously authorized for export, it will be required to obtain

appropriate authorization from DOE/FE.

D. SLNG must commence export operations using the planned liquefaction facilities no

later than seven years from the date of issuance of this Order.

E. The LNG export quantity authorized in this Order is equivalent to 130 Bcf/yr of

natural gas. This quantity is not additive to the export volume in SLNG’s FTA Order for the

Elba Island Terminal Export Project (DOE/FE Order No. 3106).

F. This LNG may be exported to any country with which the United States does not have

a FTA requiring the national treatment for trade in natural gas, which currently has or in the

future develops the capacity to import LNG, and with which trade is not prohibited by United

States law or policy.

G. SLNG shall ensure that all transactions authorized by this Order are permitted and

lawful under United States laws and policies, including the rules, regulations, orders, policies,

and other determinations of the Office of Foreign Assets Control of the United States

Department of the Treasury and FERC. Failure to comply with this requirement could result in

rescission of this authorization and/or other civil or criminal remedies.

177

H. SLNG shall ensure compliance with all terms and conditions established by FERC in

the EA, including the 92 environmental conditions adopted in the FERC Order. Additionally,

this authorization is conditioned on SLNG’s on-going compliance with any other preventative

and mitigative measures at the Elba Island Terminal imposed by federal or state agencies.

I. (i) SLNG shall file, or cause others to file, with the Office of Regulation and

International Engagement a non-redacted copy of all executed long-term contracts associated

with the long-term export of LNG as agent for other entities from the Elba Island Terminal. The

non-redacted copies may be filed under seal and must be filed within 30 days of their execution.

Additionally, if S LNG has filed the contracts described in the preceding sentence under seal or

subject to a claim of confidentiality or privilege, within 30 days of their execution, SLNG shall

also file, or cause others to file, for public posting either: (a) a redacted version of the contracts

described in the preceding sentence, or (b) major provisions of the contracts. In these filings,

SLNG shall state why the redacted or non-disclosed information should be exempted from public

disclosure.

 (ii) SLNG shall file, or cause others to file, with the Office of Regulation and

International Engagement a non-redacted copy of all executed long-term contracts associated

with the long-term supply of natural gas to the Elba Island Terminal. The non-redacted copies

may be filed under seal and must be filed within 30 days of their execution. Additionally, if

SLNG has filed the contracts described in the preceding sentence under seal or subject to a claim

of confidentiality or privilege, within 30 days of their execution, SLNG shall also file, or cause

others to file, for public posting either: i) a redacted version of the contracts described in the

preceding sentence, or ii) major provisions of the contracts. In these filings, SLNG shall state

why the redacted or non-disclosed information should be exempted from public disclosure.

178

J. SLNG, or others for whom SLNG acts as agent, shall include the following provision

in any agreement or other contract for the sale or transfer of LNG exported pursuant to this Order

and any other applicable DOE/FE authorization:

Customer or purchaser acknowledges and agrees that it will resell or transfer U.S.-
sourced natural gas in the form of LNG purchased hereunder for delivery only to
countries identified in Ordering Paragraph F of DOE/FE Order No.3956, issued
December 16, 2016, in FE Docket No. 12-100-LNG and/or to purchasers that have
agreed in writing to limit their direct or indirect resale or transfer of such LNG to
such countries. Customer or purchaser further commits to cause a report to be
provided to Southern LNG Company, LLC that identifies the country of destination
(or countries) into which the exported LNG or natural gas was actually delivered
and/or received for end use, and to include in any resale contract for such LNG the
necessary conditions to insure that Southern LNG Company, LLC is made aware
of all such actual destination countries.

K. SLNG is permitted to use its authorization in order to export LNG as agent for other

entities, after registering such entities with DOE/FE. Registration materials shall include an

acknowledgement and agreement by the Registrant to supply SLNG with all information

necessary to permit SLNG to register that person or entity with DOE/FE, including: (1) the

Registrant’s agreement to comply with this Order and all applicable requirements of DOE/FE’s

regulations at 10 C.F.R. Part 590, including but not limited to destination restrictions; (2) the

exact legal name of the Registrant, state/location of incorporation/registration, primary place of

doing business, and the Registrant’s ownership structure, including the ultimate parent entity if

the Registrant is a subsidiary or affiliate of another entity; (3) the name, title, mailing address, e-

mail address, and telephone number of a corporate officer or employee of the Registrant to

whom inquiries may be directed; and (4) within 30 days of execution, a copy of any long-term

contracts not previously filed with DOE/FE, described in Ordering Paragraph I of this Order.

L. Each registration submitted pursuant to this Order shall have current information on

file with DOE/FE. Any changes in company name, contact information, change in term of the

179

long-term contract, termination of the long-term contract, or other relevant modification, shall be

filed with DOE/FE within 30 days of such change(s).

M. As a condition of this authorization, SLNG shall ensure that all persons required by

this Order to register with DOE/FE have done so. Any failure by SLNG to ensure that all such

persons or entities are registered with DOE/FE shall be grounds for rescinding in whole or in part

the authorization.

N. Within two weeks after the first export of domestically produced LNG occurs from

the Elba Island Terminal, SLNG shall provide written notification of the date that the first export

of LNG authorized in Ordering Paragraph A above occurred.

O. SLNG shall file with the Office of Regulation and International Engagement, on a

semi-annual basis, written reports describing the progress of the Elba Island Terminal. The

reports shall be filed on or by April 1 and October 1 of each year, and shall include information

on the date the Export Project is expected to be operational, and the status of the long-term

contracts associated with the long-term export of LNG and any long-term supply contracts.

P. With respect to any change in control of the authorization holder, SLNG must comply

with DOE/FE’s Procedures for Change in Control Affecting Applications and Authorizations to

Import or Export Natural Gas.428 For purposes of this Ordering Paragraph, a “change in control”

shall include any change, directly or indirectly, of the power to direct the management or policies

of SLNG, whether such power is exercised through one or more intermediary companies or

pursuant to an agreement, written or oral, and whether such power is established through

ownership or voting of securities, or common directors, officers, or stockholders, or voting trusts,

holding trusts, or debt holdings, or contract, or any other direct or indirect means.429

428 See Procedures for Changes in Control at 65,541-42.
429 See id. at 65,542.

Q. Monthly Reports: With respect to the LNG exports authorized by this Order, SLNG

shall file with the Office of Regulation and International Engagement, within 30 days following

the last day of each calendar month, a report indicating whether exports of LNG have been made.

The first monthly report required by this Order is due not later than the 30111 day of the month

following the month of first export. In subsequent months, if exports have not occun-ed, a report

of "no activity" for that month must be filed. If exports of LNG have occurred, the report must

give the following details of each LNG cargo: (1) the name(s) of the authorized exporter

registered with DOE/FE; (2) the name of the U.S. export terminal; (3) the name of the LNG

tanker; (4) the date of departure from the U.S. export terminal; (5) the country (or countries) into

which the exported LNG or natural gas is actually delivered and/or received for end use; (6) the

name of the supplier/seller; (7) the volume in Mcf; (8) the price at point of export per million

British thermal units (MMBtu); (9) the duration of the supply agreement; and (10) the name(s) of

the purchaser(s).

(Approved by the Office of Management and Budget under OMB Control No. 1901-0294)

R. All monthly report filings shall be made to U.S. Department of Energy (FE-34),

Office of Fossil Energy, Office of Regulation and International Engagement, P.O. Box 44375,

Washington, D.C. 20026-4375, Attention: Natural Gas Reports. Alternatively, reports may be

e-mailed to ngreports@hq.doe.gov or may be faxed to Natural Gas Reports at (202) 586-6050.

S. APGA's and Sien-a Club's motions to intervene in this proceeding are both granted.

Christopher A. Smith
Assistant Secretary
Office of Fossil Energy

180

